FOR THE CASE OF Elevator & Amusement Device Workshop TRANSCRIPT OF Workshop October 26, 2016 ## Stone & George COURT REPORTING 2020 Fieldstone Pkwy Suite 900 - PMB 234 Franklin, TN 37069 (615) 268-1244 This transcript is intended for your law firm's own use. If you wish to share this transcript with an outside law firm, log back in to your CasePlanner account and click the **Share** button. For questions, call (615) 268-1244 or send an email to nangeorge@stoneandgeorge.com | | Page 1 | | 1225 12 1 N G 5 5 | Page 3 | |-----------------------------------|---|------------|--|--------| | 1. | STATE OF TENNESSEE
DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT | 1.
2. | APPEARANCES | | | 2. | WORKER'S COMPENSATION DIVISION | 3. | Robbie Fox, Chairman | | | 3. | | 4. | David A. Hale, Board Member, Tennessee Fair
Association Representative. | | | 4. | | 5. | Paul D. Fisher, Board Member, Manufacturer | | | 5. | | 6.
7. | Representative Mitch H. Rader, Board Member, Insurance Company | | | 6.
7. | | | Representative | | | 8. | | 8. | Kelly O'Connor, Board Member, Public at Large | | | 9. | TRANSCRIPT OF PROCEEDINGS | 9.
10. | Representative Larry R. Moore, II, Board Member, Owner and Lessee | | | 10. | OF | 11. | Representative | | | 11.
12. | ELEVATOR & AMUSEMENT DEVICE SAFETY BOARD WORKSHOP
October 26, 2016 | 12. | Chris Farmer, Elevator Inspector Supervisor | | | 13. | BEFORE: Robbie Fox, Chairman | | Kim Jefferson, Esq., Administrator | | | 14. | | 13. | Dan Bailey, Esq., Legal Counsel | | | 15. | | 14. | Carlene T. Bennett, Board Secretary | | | 16. | | 15. | Anita Rhodes, Department of Labor and Workforce | | | 17.
18. | | 16. | Development | | | 10.
19. | | 17. | Chance Deason, Department of Labor and Workforce
Development | | | 20. | | 18. | Leanne Durm, Department of Labor and Workforce | | | 21. | | 19.
20. | Development | | | 22. | | | Jann Dower, Department of Labor and Workforce
Development | | | 23. | DOMINIQUE A. DUBOIS, LCR# 686 | 21. | Chris Cannon, Department of Labor and Workforce | | | | STONE & GEORGE COURT REPORTING | 22.
23. | Development Catherine Hare, Seventh Government Operations | | | 24. | 2020 Fieldstone Parkway
Suite 900 - PMB 234 | 24. | Committee | | | 25. | Franklin, Tennessee 37069 | | Mary Audrey Powers, Navitat Canopy Adventures | | | | (615) 221-1089 | 25. | Don Stock, ZIPStream | | | | P 2 | _ | | D 4 | | 1. | Page 2 | 1 | Antjuan Koger, Tennessee Bounce Parties | Page 4 | | 2. | The above-styled cause came on for | 1. 2. | Chris R. Koger, CK Vending | | | 3. | hearing on this the 26th day of October, 2016, | 3. | Towana Koger, CK Vending | | | 4. | before The Elevator & Amusement Device Safety | 4. | Towaria Roger, CR Vending | | | 5. | Board at 220 French Landing Drive, TOSHA Hearing | 5. | | | | 6. | Room, 1st Floor, Nashville, Tennessee, when and | 6. | | | | 7. | where the following proceedings were had, to wit: | 7. | | | | 8. | | 8. | | | | 9. | | 9. | | | | 10. | | 10. | | | | 11. | | 11. | | | | 12. | | 12. | | | | 13. | | 13. | | | | 14. | | 14. | | | | 15. | | 15. | | | | 16. | | 16. | | | | 17. | | 17. | | | | 18. | | 18. | | | | 19. | | 19. | | | | 20. | | 20. | | | | 21. | | 21. | | | | 22.23. | | 22.
23. | | | | 23.
24. | | 24. | | | | 24.
25. | | 25. | | | | | | [23. | | | | | | | | | | | Page 5 | | | Page 7 | |--|---|--|--|--------| | 1. | AGENDA | 1. | Counsel. | | | 2. | I. Call Meeting to Order | 2. | MR. DEASON: Chance Deason, General | | | 3. | II. Introductions | 3. | Counsel. | | | 4. | III. Pledge | 4. | MS. POWERS: Mary Audrey Powers, | | | 5.
6. | IV. Announcements V. Workshop Items | 5. | Navitat Canopy Adventures. | | | 7. | * 16-04 | 6. | MR. ANTJUAN KOGER: Antjuan Koger, | | | 8. | * 16-05 | 7. | Tennessee Bounce Parties. | | | 9. | VI. Announcement of Next Meeting - The next | 8. | MR. CHRIS KOGER: Chris Koger, CK | | | 10 | regularly scheduled meeting of the | 9. | Vending. | | | 10. | Elevator & Amusement Device Safety Board
meeting will be held in the first floor | 10. | MS. TOWANA KOGER: Towana Koger, CK | | | 11. | Tennessee Room at 9:00 a.m. (CT) on | 111. | Vending. | | | | Tuesday, December 6, 2016 at the State | 12. | _ | | | 12. | of Tennessee, Department of Labor and | | MS. RHODES: Anita Rhodes, Elevators | | | 13. | Workforce Development building, located at 220 French Landing Drive, Nashville, | 13. | and Amusements. | | | | Tennessee. | 14. | CHAIRMAN FOX: Okay. Folks, thanks | | | 14. | VII Adioussant | 15. | to everyone for being here this morning. It's going | | | 15. | VII. Adjournment | 16. | to be a workshop. We may not be as official and | | | 16. | | 17. | as well, we'll just so we may not be as | | | 17. | | 18. | official as we normally are. We're going to try to | | | 18. | | 19. | get some things done and we'll we're going to try | | | 19. | | 20. | to work through some issues and work through some | | | 20. | | 21. | opportunities. | | | 21.
22. | | 22. | So if you will, please bear with us. | | | 23. | | 23. | I guess the next item is the pledge. And sir, | | | 24. | | 24. | would you do the honors for us? | | | 25. | | 25. | (Pledge of Allegiance recited by | | | | | | | | | | D (| _ | | D 0 | | 1 | Page 6 | Ι. | | Page 8 | | 1. | * * * * * * * | 1. | all.) | Page 8 | | 2. | * * * * * * * *
P R O C E E D I N G S | 1.
2. | all.) CHAIRMAN FOX: Thank you. Okay. | Page 8 | | 2.
3. | * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will | 1.
2.
3. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the | Page 8 | | 2.
3.
4. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board | 1.
2.
3.
4. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security | Page 8 | | 2.
3.
4.
5. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I | 1.
2.
3.
4.
5. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the | Page 8 | | 2.
3.
4.
5.
6. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some | 1.
2.
3.
4.
5.
6. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa | Page 8 | | 2.
3.
4.
5.
6.
7. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. | 1.
2.
3.
4.
5.
6.
7. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? | Page 8 | | 2.
3.
4.
5.
6.
7.
8. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm | 1.
2.
3.
4.
5.
6.
7.
8. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements.
It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. | Page 8 | | 2.
3.
4.
5.
6.
7.
8.
9. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. | 1.
2.
3.
4.
5.
6.
7.
8.
9. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator | 1.
2.
3.
4.
5.
6.
7.
8.
9. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop | Page 8 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us | Page 8 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move | Page 8 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we
need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a | Page 8 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | * * * * * * * * * PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board Member. MS. O'CONNOR: Kelly O'Connor, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a look at previously. | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board Member. MS. O'CONNOR: Kelly O'Connor, Board Member. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | all.) CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a look at previously. Proposed the purpose of the | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board Member. MS. O'CONNOR: Kelly O'Connor, Board Member. MR. MOORE: Larry Moore, Board | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a look at previously. Proposed the purpose of the proposed fees, the number of companies, the number | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board Member. MS. O'CONNOR: Kelly O'Connor, Board Member. MR. MOORE: Larry Moore, Board Member. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee
structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a look at previously. Proposed the purpose of the proposed fees, the number of companies, the number of devices, device range, and our original | Page 8 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | PROCEEDINGS CHAIRMAN FOX: Good morning. We will call the Elevator and Amusement Device Safety Board Workshop to order for October the 26th, 2016. I guess the first thing we need to do would be some introductions, and I guess we'll start with you. MS. BENNETT: Okay. I'm Carlene Bennett, Board Secretary. MR. FARMER: Chris Farmer, Elevator Unit Supervisor. MR. HALE: David Hale, Board Member. CHAIRMAN FOX: Robbie Fox, Board Member. MR. FISHER: Paul Fisher, Board Member. MR. RADER: Mitch Rader, Board Member. MS. O'CONNOR: Kelly O'Connor, Board Member. MR. MOORE: Larry Moore, Board Member. MS. JEFFERSON: Kim Jefferson, | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Thank you. Okay. Item Number four, announcements. It says, in the event of an emergency or natural disaster, security personnel will take attendees to a safe place in the building or direct them to exit the room to the Rosa Parks side. And again, which way would we go? MR. FARMER: That way. CHAIRMAN FOX: Okay. All right. Okay. Workshop items. Item Number five, Workshop Item 16-04. Ms. Jefferson, you want to get us started? MS. JEFFERSON: I'll be happy to. I'll just reiterate what we want to hopefully move from. In 2016, we're proposing a fee structure, a new fee structure. There's a question as to why there's a need to propose that, that fee structure. There are also program history facts that we took a look at previously. Proposed the purpose of the proposed fees, the number of companies, the number of devices, device range, and our original proposal was a flat fee structure. And I know | Page 8 | | | | Page 9 | | Page | |----------|--|---------|------------------|---| | 1. | way to proceed. | C | 1. | administrative process, which allows us to keep | | 2. | The reason that we proposed the fee | | 2. | track of the number of permits that we issue, the | | 3. | structure is because it was ambiguous, it was | | 3. | amount of money that we collect, and it's running | | ١. | confusing, the way that it's currently written. | | 4. | pretty smoothly in the office. | | 5. | We want simplicity and I think that's the goal, | | 5. | Just to let you all know what we | | . | because we want the customer, the employer, the | | 6. | where we came from, back in 2015, from | | | owner or operator to be able to figure out what | | 7. | February 2015 to June 2015, after we created the | | | the fee is, not just rely on us. And that's what | | 8. | administrative process, we issued about 54 permits | | | we're experiencing now. They call us and | | 9. | and we collected about \$58,525 (verbatim). The | | | because they can't figure it out. We have a | | 10. | next year, the next full year, from | | • | pretty good understanding of it now, but | | 11. | July 1st, 2014, through June the 30th, 2015, we | | • | previously, it was very difficult for even some of | | 12. | issued 104 permits and we collected about \$83,600. | | | the staff, our staff, to figure out. | | 13. | And this past fiscal year, which was | | | Currently, there are two fees. We | | 14. | July 1st, 2015 through June the 3rd I'm sorry, | | | have an annual permit fee plus we have the device | | 15. | through this was through June 3rd, 2016, we had | | | fees. And I know that's been an issue, because we | | 16. | collected at that time about \$141,000, and we had | | | didn't have State inspectors. So they wonder why | | 17. | issued 216 permits. At the end of the year, | | | we have the device fee in addition to the annual | | 18. | though, we did issue about 250 permits at the | | | permit fee. So our proposal was to have a flat fee. | | 19. | conclusion of the year. So as we all see, if we have an | | | We realize that the amount that | | 20.
21. | administrative process, if we have proper | | | this the current fee structure provides is | | 22. | employees, we know that we can make this program a | | | insufficient to fund the entire Amusement Device | | 23. | viable unit, and that's what we want to do. We | | | Unit, because we know that we have funds for the | | 24. | just want to make it a viable unit and we want to | | | next two years. However, they're non-recurring | | 25. | establish the funding so that we can do that. | | • | next two years. However, they be non-recurring | | 23. | establish the funding so that we can do that. | | | | Page 10 | | Page | | | funds, they're not recurring funds. And we have a | | 1. | CHAIRMAN FOX: Okay. Please | | | mandate for the Amusement Device Unit to become | | 2. | understand that my next question is not a challenge, | | | viable, a viable unit. So that's why we want the | | 3. | it's just merely a question. Okay? Not a | | | fee structure to change. | | 4. | challenge. Are we have we implemented and | | • | And a little bit about the history. | | 5. | instituted the process to start the hiring? | | | The amusement device law was passed March the | | 6. | MS. JEFFERSON: We have. You will be | | • | 27th, 2008. It became effective | | 7. | very pleased. | | • | January 1st, 2009. The reason the law was | | 8. | CHAIRMAN FOX: Okay. Okay. | | | created, as I understand it, was to protect the | | 9. | MS. JEFFERSON: Because Chris has | | | public from safety hazards associated with the | | 10. | been a part of the interview panel along with we | | | amusement devices and to educate the owners and | | 11. | have an HR liaison in the office, along with some | | | operators so they can become compliant with the | | 12. | other folks in the office. And we interviewed | | • | amusement device laws. | | 13. | this last we interviewed last week or the week | | | Again, this was an unfunded mandate, | | 14. | before for the Amusement Device Manager position. | | | but due to a public outcry, because of accidents | | 15. | Unfortunately, we haven't been able to narrow that | | | and so forth, the Department hired two inspectors. | | 16. | down. It's really difficult to fill that position, | | | No administrative process was created, though, so | | 17. | because the people who applied are NAARSO certified | | | the inspectors actually they provided packages | | 18. | or they had NAARSO certification at one point, and | | | to the customers. They would go and gather the | | 19. | they're wanting a whole lot more money than our | | | completed packages. They would issue the permits. | | 20. | funding provides. | | | They would collect money and do all these things | | 21. | So I have to look at a way to | | | from the field. | | 22. | creatively get a person in here and maybe have a | | | The problem was that we had no records in the central office. And so that's what | | 23. | consultant who can maybe come to the board | | | we created. We recently created the | | 24.
25. | meetings, go to the legislature with us when we need it, you know, that type of thing. So we have | | | we created. We recently created the | | ا ^{کی.} | need it, you know, that type of thing. So we have | | • | | | | | | | Page 13 | | | Page 15 | |---|---|--|--|---------| | 1. | to be creative, because we have to have someone in | 1. | MR. RADER: No, I like Ralph. | ruge 13 | | 2. | here who can accept the salary that we have, | 2. | CHAIRMAN FOX: Well, we won't hire | | | 3. | because we don't really have a large pot of money | 3. | Ralph. | | | 4. | to negotiate. So that's the first thing. | 4. | MR. HALE: I was just jotting their | | | 5. | However, this week, we interviewed | 5. | names down | | | 6. | for the compliance officer positions and we | 6. | CHAIRMAN FOX:
Yeah. | | | 7. | received some really quality candidates. They are | 7. | MR. HALE: so I'll remember. | | | 8. | not NAARSO certified or AIMS certified or ACC | 8. | CHAIRMAN FOX: Well, that's just the | | | 9. | certified. However, some of them have bachelor | 9. | first five that came to my mind. | | | 10. | degrees, some of them have military background, | 10. | MR. FARMER: I don't remember | | | 11. | they have law enforcement background, and they | 11. | interviewing any of them. | | | 12. | will be, after a year, eligible to sit for the | 12. | CHAIRMAN FOX: Okay. With that being | | | 13. | NAARSO exam. | 13. | said, all right, so we put those folks out in the | | | 14. | In fact, I contacted NAARSO yesterday | 14. | field. We have an accident. I want to know what | | | 15. | and talked with them about the requirements, | 15. | your vision is for this. We have an accident | | | 16. | what's needed for, you know, folks to sit for that | 16. | somewhere. Heaven forbid, it's at the ACME theme | | | 17. | exam, and they explained that you have to have at | 17. | park. And are we going to then send that inspector | | | 18. | least one year amusement device industry | 18. | over there once they're qualified to do the | | | 19. | experience | 19. | investigation? And I'm I say this, because I | | | 20. | CHAIRMAN FOX: Right. | 20. | want to I've got a fee proposal when I find out | | | 21. | MS. JEFFERSON: before you even | 21. | what your answer is. | | | 22. | sit. However, the goal would be to maybe bring | 22. | MS. JEFFERSON: Well, we're going to | | | 23. | somebody in from NAARSO, train them, just get in the | 23. | send that person out to of course a third-party | | | 24. | habit of training them each quarter, and hopefully, | 24. | inspector will still be the company will still be | | | 25. | by the end of the year, then they would be ready to | 25. | required to utilize the third-party inspector. | | | | | | | | | | | | | | | | Page 14 | | | Page 16 | | 1. | Page 14 sit for the exam. So we do have a plan as far as | 1. | However, we will be sending our State inspector to | Page 16 | | 1. 2. | - | 1.
2. | However, we will be sending our State inspector to perform | Page 16 | | 1 | sit for the exam. So we do have a plan as far as | 1 | | Page 16 | | 2. | sit for the exam. So we do have a plan as far as
the compliance officers. We actually we have | 2. | perform | Page 16 | | 2. 3. | sit for the exam. So we do have a plan as far as
the compliance officers. We actually we have
interviews scheduled for Thursday, I believe it is, | 2.
3. | perform
CHAIRMAN FOX: Okay. | Page 16 | | 2.
3.
4. | sit for the exam. So we do have a plan as far as
the compliance officers. We actually we have
interviews scheduled for Thursday, I believe it is,
and | 2.
3.
4. | perform
CHAIRMAN FOX: Okay.
MR. FARMER: Right. | Page 16 | | 2.
3.
4.
5. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. | 2.
3.
4.
5. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on | Page 16 | | 2.
3.
4.
5.
6. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And | 2.
3.
4.
5.
6. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is | Page 16 | | 2.
3.
4.
5.
6.
7. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality | 2.
3.
4.
5.
6.
7. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. | Page 16 | | 2.
3.
4.
5.
6.
7.
8. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance | 2.
3.
4.
5.
6.
7.
8. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that | Page 16 | | 2.
3.
4.
5.
6.
7.
8.
9. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the | 2.
3.
4.
5.
6.
7.
8.
9. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? | Page 16 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? | Page 16 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position | 2.
3.
4.
5.
6.
7.
8.
9.
10. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an | Page 16 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought | Page 16 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | chairman fox: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. Chairman fox: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really
thought about it, but if they are inspecting I mean, | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | perform CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we want to hire Bob and Sue and Jim and Amanda and | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why not have an inspection fee. The flat fee proposal, | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we want to hire Bob and Sue and Jim and Amanda and Ralph. So | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we want to hire Bob and Sue and Jim and Amanda and Ralph. So MR. RADER: Ralph. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for
that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why not have an inspection fee. The flat fee proposal, that included operation a permit operation, more so. | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we want to hire Bob and Sue and Jim and Amanda and Ralph. So MR. RADER: Ralph. CHAIRMAN FOX: Huh? | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why not have an inspection fee. The flat fee proposal, that included operation a permit operation, more so. CHAIRMAN FOX: It's an operational | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we want to hire Bob and Sue and Jim and Amanda and Ralph. So MR. RADER: Ralph. CHAIRMAN FOX: Huh? MR. RADER: No. That | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why not have an inspection fee. The flat fee proposal, that included operation a permit operation, more so. CHAIRMAN FOX: It's an operational fee, operation permit. Okay. So if let's just | Page 16 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | sit for the exam. So we do have a plan as far as the compliance officers. We actually we have interviews scheduled for Thursday, I believe it is, and MR. FARMER: We've got some tomorrow. MS. JEFFERSON: Right. And MR. FARMER: Tomorrow and Friday. MS. JEFFERSON: Exactly. So we're not done with that, but we have had quality candidates and I can see us having a compliance officer for each grand division based on the applicants that we've already interviewed. And we only have the administrative assistant position left. We're waiting on HR to actually finalize that position. CHAIRMAN FOX: Okay. MS. JEFFERSON: So CHAIRMAN FOX: All right. Let's make the assumption that those folks are hired and we want to hire Bob and Sue and Jim and Amanda and Ralph. So MR. RADER: Ralph. CHAIRMAN FOX: Huh? | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Okay. MR. FARMER: Right. MS. JEFFERSON: an inspection on behalf of the State just to make sure everything is proper. CHAIRMAN FOX: All right. And then, is it in your mind, is that a fee issue? Are we are you going to charge a fee for that investigation or is how do you want to do that? How is it you propose to do that? MS. JEFFERSON: Well, that is an option. That's an option. We hadn't really thought about it, but if they are inspecting I mean, they're inspection fees may come into play. I'm just concerned that we don't make it complicated. As long as it's straightforward, then it shouldn't be a problem. But if they're inspecting, then why not have an inspection fee. The flat fee proposal, that included operation a permit operation, more so. CHAIRMAN FOX: It's an operational | Page 16 | | | Pr | age 17 | | | Page 1 | |--|---|--------|-----|--|--------| | 1. | inspect after the Ralph performs the | | 1. | all the same. Any special inspection we do on any | Č | | 2. | investigation, inspects a ride, says it meets ASTM | | 2. | of our units is \$200. | | | 3. | standards, and says, sign it and it can go back up. | | 3. | CHAIRMAN FOX: Okay. | | | 4. | Is there going to be a fee in your mind, should | | 4. | MR. FARMER: That's something out of | | | 5. | there be a fee for that investigation? | | 5. | the normal. | | | 6. | MS. JEFFERSON: For accidents. | | 6. | CHAIRMAN FOX: All right. All right. | | | 7. | CHAIRMAN FOX: For accidents. | | 7. | So we kind of headed down the path there. Here's | | | 8. | MS. JEFFERSON: For accidents, yes. | | 8. | another question: You want to send let's say | | | 9. | I think that there could be. I don't see why | | 9. | that Ralph's doing the investigation, so now the | | | 0. | CHAIRMAN FOX: Okay. | | 10. | there's a fair that has moved in and you want to | | | 1. | MS. JEFFERSON: there wouldn't be. | | 11. | send Bob up there. Maybe Bob and Amanda both. | And | | 2. | CHAIRMAN FOX: All right. | | 12. | you want to send them up there to inspect, just to | | | 3. | MS. JEFFERSON: As long as it's | | 13. | make sure that everything is as it's supposed to be | | | 4. | simplistic, it's not complicated. | | 14. | and does meet the ASTM standards. | | | 5. | CHAIRMAN FOX: Okay. Should it be | | 15. | Are we then going to charge we've | | | 6. | the same fee for as to what you pay when you sign | | 16. | already paid the initial fee for the fair has | | | 7. | up or get your annual permit? In other words, if | | 17. | already paid the initial fee. And are we going to | | | , .
8. | I'm paying \$500 for a ride | | 18. | send, again, Bob and Amanda up there to inspect | | | o.
9. | MS. JEFFERSON: Uh-huh. | | 19. | the ride just to make sure that another set of | | | э.
0. | CHAIRMAN FOX: and I have an | | 20. | eyes to make sure that they meet ASTM | | | 0.
1. | accident on that particular ride, should the | | 21. | standards? And if so, would we be charging a fee | | | 2. | investigation fee be \$500? | | 22. | for that? | | | 2.
3. | MR. FARMER: We call them special | | 23. | | | | | _ | | | MS. JEFFERSON: If we charge a fee | | | 4.
- | inspection fees in Elevators. Special inspections, and it's a flat fee. | | 24. | for that then we have to prepare ourselves for | | | 5. | and it's a flat fee. | | 25. | public outcry, because they may say that they're | | | | Pr | age 18 | | | Page 2 | | 1. | MS. JEFFERSON: Is it the same amount | | 1. | being charged by the third party, as well as by the | C | | 2. | as the original | | 2. | State. And that's what we're running up against | | | 3. | MR. FARMER: It's the same | | 3. | now. We don't want to double charge them. And I | | | 4. | MS. JEFFERSON: inspection fee? | | 4. | think if we do it that way, we will be double | | | 5. | MR. FARMER: as an acceptance | | 5. | charging. | | | 6. | inspection. About the same as a biannual. | | 6. | It's one thing to charge for an | | | 7. | MS. JEFFERSON: Inspection. Okay. | | 7. | accident because they're few and far between. | | | 8. | MR. FARMER: And so it's \$200, is | | 8. | Currently, we have about 10 accidents for the | | | 9. | what we charge. | | 9. | entire fiscal year. That's from July 1st of this | | | o. | MS. JEFFERSON: As opposed to | | 10. | year through the present. We have about 10 on the | | | 0.
1. | MR. FARMER: Yes. | | 11. | books. Is it 10 or 11? | | | 1.
2. | MS. JEFFERSON: \$200 as opposed to | | 12. | MS. BENNETT: Uh-huh. | | | | | | | | | | 3.
1 | the MP_EARMED: To the \$60 that's a | | 13. | MS. JEFFERSON: 10. So that's one | | | 4.
- | MR. FARMER: To the \$60 that's a | | 14. | thing, but if we charge them in addition to what the | | | 5. | biannual
inspection. So we charge a special | | 15. | third party is charging, I think we would be subject | | | 6. | inspection fee. Now, we do that for inspections, | | 16. | to scrutiny. So | | | 7. | not for accidents. | | 17. | CHAIRMAN FOX: Oh. I think so, as | | | 8. | CHAIRMAN FOX: Okay. | | 18. | well. I'm just trying to get clarified where we're | | | 9. | MR. FARMER: But it would fall under | | 19. | going and what we're doing. Okay? Just trying to | | |). | the same guideline. But it's basically, what it | | 20. | get that out there on the table. And with that | | | 1 | is is a special inspection. | | 21. | being said, on the reporting and on the accidents, | | | | CHAIRMAN FOX: All right. | | 22. | and I know what the law was changed on July the | • | | 2. | MR. RADER: For an elevator and an | | 23. | 1st of this year. | | | 2.
3. | MR. RADER. FOI all elevator and all | | 24. | Now, in the and I'm doing all this | | | 1. 2. 3. 4. | escalator? | l | | | | | 2.
3. | | | 25. | just to kind of lay the groundwork here for the | | | | | Page 21 | | | Page 23 | |---|---|----------|---|---|---------| | 1. | fee proposals. The law says now that if you're | 1 450 21 | 1. | that's the only other means. So with that, we've | rage 23 | | 2. | transported it's vague and it doesn't really | | 2. | got to stop the ride, whatever it is, the and | | | 3. | specify whether it's by ambulance or whether it's | | 3. | we've got to call you and make a report and then | | | 4. | by car or any other means of conveyance but if | | 4. | bring in that third party plus send the State | | | 5. | you are transported by ambulance, then you're | | 5. | inspectors to do so. And all because it was a | | | 6. | transported to a hospital. Okay? Then you have | | 6. | broken toe or it could even be a sprained ankle. | | | 7. | to report it and so that investigation has to | | 7. | It could even be as small as a sprained ankle. | | | 8. | ensue after that. | | 8. | But they had to go to the hospital. So to me, I | | | 9. | MS. JEFFERSON: Right. And | | 9. | think that's a bit that's a bit excessive if | | | 10. | CHAIRMAN FOX: Okay. | | 10. | and I would go back to I sent everybody that | | | 11. | MS. JEFFERSON: And just to take I | | 11. | what the ASTM says about the transportation and/or | | | 12. | just want to take a look at the law here. Now, the | | 12. | the admittance to a hospital. Would it be | | | 13. | law does say, for serious incident means any | | 13. | possible for us to go to the ASTM standard, being | | | 14. | single incident where any person or persons are | | 14. | that's what we inspect to in most cases? Utilize | | | 15. | immediately transported to a licensed offsite | | 15. | the ASTM standard, and I think that I'm pretty | | | 16. | medical care facility for treatment of an injury as | | 16. | sure everybody got a copy of that at some point. | | | 17. | a result of being on or in the operation of the | | 17. | And I know this brings about more | | | 18. | amusement device. | | 18. | talk, as we say, and we would have to change the | | | 19. | So we've taken that to mean | | 19. | law, but would ask for your consideration of that | | | 20. | transported to a licensed offsite. We've taken | | 20. | when we get ready to finalize all these things. | | | 21. | that to mean transported by emergency ambulance. | | 21. | MS. JEFFERSON: And that's something | | | 22. | But it can be read two ways. We understand that. | | 22. | we would have to speak with we'll speak with our | | | 23. | And we sought legal counsel, as far as that's | | 23. | deputy and our commissioner about, because they | | | 24. | concerned, in the past to take a more, you know, | | 24. | would be the ones to make the final decision | | | 25. | the more lenient approach if it's by ambulance, | | 25. | CHAIRMAN FOX: I understand. | | | | | | | | | | | | | | | | | | | Page 22 | | | Page 24 | | 1. | and I think that's the way the Elevator Unit | Page 22 | 1. | MS. JEFFERSON: as far as this is | Page 24 | | 1. 2. | and I think that's the way the Elevator Unit handles it, as well. | Page 22 | 1.
2. | MS. JEFFERSON: as far as this is concerned. Now, the definitions include "serious | Page 24 | | 1 | | Page 22 | | | Page 24 | | 2. | handles it, as well. CHAIRMAN FOX: Well, I want to | Page 22 | 2. | concerned. Now, the definitions include "serious | Page 24 | | 2.
3. | handles it, as well. | Page 22 | 2.
3. | concerned. Now, the definitions include "serious incident" and "serious physical injury." | Page 24 | | 2.
3.
4. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the | Page 22 | 2.
3.
4. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. | Page 24 | | 2.
3.
4.
5. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I | Page 22 | 2.
3.
4.
5. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're | Page 24 | | 2.
3.
4.
5.
6. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a | Page 22 | 2.
3.
4.
5.
6. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, | Page 24 | | 2.
3.
4.
5.
6.
7. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the | Page 22 | 2.
3.
4.
5.
6.
7. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about | Page 24 | | 2.
3.
4.
5.
6.
7.
8. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy | Page 22 | 2.
3.
4.
5.
6.
7.
8. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. | | | 2.
3.
4.
5.
6.
7.
8.
9. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little | Page 22 | 2.
3.
4.
5.
6.
7.
8.
9. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." | | |
2.
3.
4.
5.
6.
7.
8.
9. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the | Page 22 | 2.
3.
4.
5.
6.
7.
8.
9. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this | | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or | Page 22 | 2.
3.
4.
5.
6.
7.
8.
9.
10. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their | Page 22 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this | | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe | Page 22 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a | Page 22 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | charken Fox: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | charken Fox: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious injury. They just broke a toe. I used toe just | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always
here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. | handles it, as well. CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious injury. They just broke a toe. I used toe just as an example. All right? | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They don't even have to I don't think it has to | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | chairman Fox: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious injury. They just broke a toe. I used toe just as an example. All right? So they have the bus and the bus | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They don't even have to I don't think it has to they have to spend 24 hours, but they have to be | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious injury. They just broke a toe. I used toe just as an example. All right? So they have the bus and the bus driver and the bus driver's got 60 other people. | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They don't even have to I don't think it has to they have to spend 24 hours, but they have to be admitted to a hospital. Again, if we take that | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious injury. They just broke a toe. I used toe just as an example. All right? So they have the bus and the bus driver and the bus driver's got 60 other people. There's no other means of transportation. So with | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They don't even have to I don't think it has to they have to spend 24 hours, but they have to be admitted to a hospital. Again, if we take that little girl or little boy who curled their ankle, | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. 24. | charman Fox: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury. It's not a serious injury. They just broke a toe. I used toe just as an example. All right? So they have the bus and the bus driver and the bus driver's got 60 other people. There's no other means of transportation. So with that, they've got to take that little boy or | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They don't even have to I don't think it has to they have to spend 24 hours, but they have to be admitted to a hospital. Again, if we take that little girl or little boy who curled their ankle, krill their ankle, and we transport them to the | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Well, I want to propose something to you. And I get the transportation, but I want to tell you a story. I went through this earlier with Chris. You have a busload of kids who come to a particular area to the fair, and they're coming there; it's a school group. All right? So a little girl or a little boy we won't even name them. We'll just say a little girl or a little boy. And they're on the Scrambler. And the little girl hangs her foot or the little boy both. They both hang their feet, all right, and maybe even break a toe getting off of the Scrambler. They just hung it in the whatever. All right? It's not a life-threatening injury.
It's not a serious injury. They just broke a toe. I used toe just as an example. All right? So they have the bus and the bus driver and the bus driver's got 60 other people. There's no other means of transportation. So with | Page 22 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | concerned. Now, the definitions include "serious incident" and "serious physical injury." CHAIRMAN FOX: Uh-huh. MS. JEFFERSON: As long as they're there, it's my understanding we do have to follow, you know, what's here, but if you want to talk about changing, then that's something totally different. CHAIRMAN FOX: Well, heretofore, the law was changed, everybody would adhere to the AS' standard, which that was our, quote, "law." MS. JEFFERSON: But actually, this was the definitions were always here. They didn't change CHAIRMAN FOX: I know. MS. JEFFERSON: the definitions in the law. CHAIRMAN FOX: But it says, the reporting trigger is when they're admitted. They don't even have to I don't think it has to they have to spend 24 hours, but they have to be admitted to a hospital. Again, if we take that little girl or little boy who curled their ankle, | | | 1. | | Page 25 | | | Page 27 | |-----|---|----------|-----|--|----------| | 1. | different processes. | 1 450 23 | 1. | what I'm saying is what we need is to define serious | 1 450 27 | | 2. | MS. JEFFERSON: It's probably good | | 2. | injury. | | | 3. | that I if you all were to just kind of draft | | 3. | MR. FISHER: Well, it's defined in | | | 4. | something and then we can submit it to Dan, General | | 4. | here. | | | 5. | Counsel, as well as the Commissioner Deputy | | 5. | MR. HALE: A broken toe is not a | | | 6. | (verbatim), to have them take a look at it. Is it | | 6. | serious injury. | | | 7. | possible for you all to put something together as | | 7. | MS. JEFFERSON: Right. It's defined | | | 8. | to | | 8. | in | | | 9. | MR. HALE: But is the key to it not | | 9. | MR. FISHER: It says it in there. | | | 10. | defining what serious injury is? | | 10. | CHAIRMAN FOX: Serious injury. Let | | | 11. | CHAIRMAN FOX: It does. | | 11. | me | | | 12. | MS. O'CONNOR: That's what | | 12. | MR. BAILEY: Death, dismemberment | | | 13. | MR. HALE: If, you know, for | | 13. | CHAIRMAN FOX: Let me read | | | 14. | instance, in the criminal side of things, if I've | | 14. | MR. BAILEY: significant | | | 15. | got a broken toe if I've been in a fight and I | | 15. | disfigurement, or other significant injury. That's | | | 16. | get a broken toe, it's not an aggravated assault. | | 16. | what the law | | | 17. | If you break my leg, it is an aggravated assault. | | 17. | CHAIRMAN FOX: In ASTM seven | | | 18. | It I think the key has got | | 18. | excuse me. F747-15 says, serious injury or illness. | | | 19. | we've got to be reasonable about what serious is. | | 19. | A personal injury, illness that results in death, | | | 20. | If I twist my ankle, it's my ankle, that's | | 20. | dismemberment, significant disfigurement, permanent | | | 21. | serious. But in a legal standpoint from a | | 21. | loss of use of a body organ, member, function, or | | | 22. | legal perspective, it's not a serious injury. | | 22. | system, a compound fracture, or other significant | | | 23. | MS. JEFFERSON: And I understand | | 23. | injury/illness that requires immediate admission and | | | 24. | what | | 24. | overnight hospitalization and an observation by a | | | 25. | MR. HALE: Yeah. | | 25. | licensed physician. | | | 20. | Witt. Till IDE. Touil. | | 20. | neensed physician. | | | | | Page 26 | | | Page 28 | | 1. | MS. JEFFERSON: I understand exactly | | 1. | MR. BAILEY: That's pretty close to | 8- | | 2. | what you are saying. | | 2. | what the statute says. | | | 3. | MR. HALE: So I think what we is a | | 3. | MR. HALE: Which is what it says in | | | 4. | simpler solution to would it be to just have | | 4. | 21. | | | 5. | serious injury defined as opposed to it keying off | | 5. | MR. BAILEY: The statute says that | | | 6. | however you've got to somewhere? | | 6. | serious physical injury means a patron's personal | | | 7. | CHAIRMAN FOX: It does do that, and | | 7. | injury immediately reported to the owner or operator | | | 8. | I'm trying to find the definition here. | | 8. | as occurring on an amusement device and that results | | | 9. | MS. JEFFERSON: And I have it here. | | 9. | in death, dismemberment, significant disfigurement, | | | 10. | You can pass that on. | | 10. | or other significant injury that requires immediate | | | 11. | CHAIRMAN FOX: Is that the definition | | 11. | inpatient admission and 24-hour hospitalization | | | 12. | in the law or the ASTM? | | 12. | under the care of a licensed physician or other than | | | 13. | MS. JEFFERSON: Oh, it's in the law. | | 13. | medical observation. | | | 14. | MR. RADER: The law. | | 14. | CHAIRMAN FOX: But then the law it | | | 15. | MS. JEFFERSON: And see, currently, | | 15. | is my understanding, of when we talk about this, | | | 16. | the law says that you have to report if there is a | | 16. | that if you're transported, you have to be | | | 17. | serious incident, serious physical injury, or | | 17. | MS. JEFFERSON: Well, that's for | | | 18. | fatality. And all of those things are defined in | | 18. | MR. BAILEY: Well, that's considered | | | 19. | the current law. So before we deviate I mean, | | 19. | a serious incident, which is the definition right | | | 20. | there has to be some type of legislative change, | | 20. | before serious physical injury. Serious incident | | | 21. | because right now, we're bound | | 21. | means any single incident where any person or | | | 22. | MR. HALE: But | | 22. | persons are immediately transported to a licensed | | | 23. | MS. JEFFERSON: as far as the way | | 23. | offsite medical care facility for treatment of an | | | 24. | I understand it. | | 24. | injury as a result of being on or in the operation | | | 25. | MR. HALE: And I understand it, but | | 25. | of an amusement device. | | | | | | | | | | | | | 1 | | | | | | Page 29 | | | Page 31 | |------------|--|---------|-----|--|---------| | 1. | MR. MOORE: Does the State have the | C | 1. | hospital and you're admitted. | C | | 2. | discretion as to whether or not we would send for | | 2. | Again, we may have to transport that | | | 3. | an incident, would it be required to send a State | | 3. | young school girl or young boy who's in school to | | | 4. | inspector and charge this fee for an incident I | | 4. | the hospital, because they have no other means. | | | 5. | would assume we would definitely want to for an | | 5. | And having them admitted means it's pretty | | | 6. | injury. But for an incident, until it's been | | 6. | serious. So I would like for us to look at just | | | 7. | determined by the third party and I guess that | | 7. | changing that | | | 8. | could be at your discretion, also, as to whether or | | 8. | MR. HALE: Well | | | 9. | not we would send the State inspector to inspect | | 9. | CHAIRMAN FOX: reporting. | | | 10. | again. Does that make any sense? | | 10. | MR. HALE: 21 is the way we need | | | 11. | MS. JEFFERSON: I think I understand | | 11. | it to be. | | | 12. | what you're saying. So in other words, are you | | 12. | CHAIRMAN FOX: Yeah. Changing the | | | 13. | saying are you asking whether we should send a | | 13. | reporting requirement; in order to report the | | | 14. | State inspector for a serious incident as well as a | | 14. | accident, that the person must be admitted. | | | 15. | serious physical injury? | | 15. | MS. JEFFERSON: Yeah. I understand. | | | 15.
16. | * * | | ı | | | | | MR. MOORE: Right. And I think | | 16. | I understand, but again, that's like a | | | 17. | getting back to what Robbie was saying about the | | 17. | legislative | | | 18. | fee. If it's an incident and they're transported | | 18. | CHAIRMAN FOX: Well, I understand. | | | 19. | and come to find out they just twisted an ankle | | 19. | MS. JEFFERSON: change. | | | 20. | because they were walking down off the steps of the | | 20. | CHAIRMAN FOX: But if we could you | | | 21. | Scrambler, whatever, and, you know, nothing really | | 21. | know, if this board would recommend it and then I'm | | | 22. | to do with the ride, it was just an incident yes, | | 22. | sure the Commissioner would you and the | | | 23. | they were transported, but no significant injury | | 23. | Commissioner would help with that, that we could | | | 24. | then would we have to send an inspector and charge | | 24. | maybe get that changed. And I think that's a | | | 25. | an additional fee, then, also? Does that make | | 25. | sticking point with the people out here in the | | | | | Page 30 | | | Page 32 | | 1. | sense, Robbie? | | 1. | amusement world today. Obviously, it's not me, | | | 2. | CHAIRMAN FOX: Yeah. That's where I | | 2. | because I call you every time something happens. | | | 3. | was headed earlier. | | 3. | But be that as it may, it does cost a lot of money | | | 4. | MR. FARMER: So who's making the | | 4. | when you have to do that plus the downtime and those | e | | 5. | determination if it was an injury caused by the lift | | 5. | sort of things. | | | 6. | or by the ride or is it a fall because they tripped | | 6. | And again, if that person turns an | | | 7. | over something coming out of it? Who's making that | | 7. | ankle coming off that ride, that they're not | | | 8. | determination? That's where I have a problem. | | 8. | going to be admitted. They may go get wrapped. | | | 9. | Who's calling me, telling me this? | | 9. | And that's what the definition of a minor injury | | | 10. | CHAIRMAN FOX: Yeah, but the | | 10. | is. They could actually see a physician and have | | | 11. |
third-party inspector wouldn't be there to make | | 11. | some over-the-counter medicine, the big wrap, have | | | 12. | MR. RADER: No. | | 12. | the foot wrapped or put in ice, whatever the | | | | | | | | | | 13. | CHAIRMAN FOX: that determination. | | 13. | whatever you do for an injured ankle. Okay? But | | | 14. | That's still an owner issue. And that this goes | | 14. | having the being admitted separates it out. | | | 15. | back to when you look at 20 and 21 as Mr. Hale aptly | | 15. | MS. O'CONNOR: Uh-huh. Can we ask a | | | 16. | pointed out, it's somewhat conflicting, but there's | | 16. | question? | | | 17. | also the it's a little bit vague on whether you | | 17. | CHAIRMAN FOX: Yeah. | | | 18. | report it or not. | | 18. | MS. O'CONNOR: And this is for my own | | | 19. | And again, when we talk about being | | 19. | clarification probably more than anything. What | | | 20. | succinct and being like, we had trouble | | 20. | happens I'm on a roller coaster at ACME and my | | | 21. | figuring out which ride that we would charge what | | 21. | appendix ruptures. It has absolutely nothing to do | | | 22. | fee for. Same kind of situation holds true. And | | 22. | with the ride. It's an ailment, but that's a | | | 23. | the only thing that really separates injuries out | | 23. | serious but it's serious, and I would have to be | | | 24. | or whether it's a serious injury or a serious | | 24. | transported | | | 21. | incident, is if, in fact, you do go to the | | 25. | MR. HALE: Because it's not an | | | 25. | incluent, is ii, iii fact, you do go to the | | | | | | | | Page 33 | | | Page 35 | |-----|--|---------|-----|--|---------| | 1. | injury. | 8 | 1. | MS. JEFFERSON: Yes. | 8 | | 2. | MS. O'CONNOR: to the hospital. | | 2. | CHAIRMAN FOX: while she's on | | | 3. | But it's not an injury. | | 3. | there | | | 4. | MR. HALE: It's an illness. | | 4. | MR. MOORE: One question I have is, | | | 5. | MS. O'CONNOR: It's an illness. | | 5. | you know, injuries workplace injuries. You know, | | | 6. | CHAIRMAN FOX: But it's an illness. | | 6. | you have OSHA injuries and then you have minor | | | 7. | MS. JEFFERSON: Right. This | | 7. | injuries. There is a determining factor there that | | | 8. | CHAIRMAN FOX: Here's what has | | 8. | says, okay, this is an OSHA class five injury or | | | 9. | here's what I perceive has to happen for that. And | | 9. | this is a minor injury. We keep up with OSHA rates | | | 10. | that's a great question. If you come down on the | | 10. | and all that. Is there nothing in this law that | | | 11. | deck and you say, hey, I need an ambulance now, | | 11. | makes that determination as to whether it's a | | | 12. | we're calling one. And with that in mind, we're | | 12. | minor and I know there is a definition of | | | 13. | going to transport you off of there. | | 13. | serious. | | | 14. | MS. JEFFERSON: Right. But if you | | 14. | But, you know, the determination of | | | 15. | take a look at the definition, it's only things | | 15. | the OSHA injury is made after the fact, such as | | | 16. | associated | | 16. | I'm sure this will be. Of course, your ride's | | | 17. | MR. HALE: The statute says | | 17. | still down. That's your ride's down, you're | | | 18. | MS. JEFFERSON: Injury as a result | | 18. | not making money, and others that have paid for | | | 19. | of | | 19. | that are not enjoying it even though it may be an | | | 20. | MR. HALE: injury. | | 20. | illness. It's I don't know what the answer to | | | 21. | MS. JEFFERSON: the device. So | | 21. | that is to get a more immediate determination. | | | 22. | that the device didn't cause that. That's just | | 22. | CHAIRMAN FOX: The trigger point for | | | 23. | something outside. | | 23. | OSHA | | | 24. | MR. HALE: But also, along that same | | 24. | MR. MOORE: Yes. | | | 25. | statement, if I'm walking up the coming down the | | 25. | CHAIRMAN FOX: before you have to | | | | | Page 34 | | | Page 36 | | 1. | steps off of a zipline and I twist my ankle stepping | U | 1. | notify them is obviously death, dismemberment, and | U | | 2. | off the bottom step, that's not a zipline accident. | | 2. | so forth and so on, but also the trigger point is an | | | 3. | MS. O'CONNOR: That's a classic case. | | 3. | admission to a hospital. | | | 4. | MS. JEFFERSON: Unless something was | | 4. | MR. MOORE: Yeah. | | | 5. | faulty with that | | 5. | CHAIRMAN FOX: Transportation and/or | | | 6. | MR. FARMER: The step. | | 6. | admission to a hospital. That's the trigger point. | | | 7. | MS. JEFFERSON: The step. And see, | | 7. | MR. FISHER: Well, could you | | | 8. | that's the question, is that | | 8. | CHAIRMAN FOX: I know that one for a | | | 9. | CHAIRMAN FOX: Or let's take her | | 9. | fact. | | | 10. | appendix situation. If we transport, we don't know | | 10. | MR. FISHER: Could you not have it | | | 11. | what caused that appendix to rupture. | | 11. | set up something and that this just goes along | | | 12. | MS. O'CONNOR: We just know somebody | / | 12. | there's two definitions. There's the transport to a | | | 13. | is getting off that | | 13. | facility and then there's the major injury. And | | | 14. | CHAIRMAN FOX: That's right. | | 14. | like I said, it's still a long process. But could | | | 15. | MS. O'CONNOR: ride and is | | 15. | you not have them separated out, where if it's the | | | 16. | seriously ill. We don't know what caused it even | | 16. | major injury, where it's obvious somebody's arms get | | | 17. | though | | 17. | ripped in the ride, that triggers the full shut | | | 18. | MS. JEFFERSON: Well, but you get | | 18. | down, every investigation, but have a less extreme | | | 19. | back to the device, and I don't have my information | | 19. | protocol for just, I got to carry somebody to the | | | 20. | there. I always go to the definition and what the | | 20. | hospital because they broke their toe? Until you | | | 21. | law says. And let's take a look at what it says | | 21. | determine it's something like that, maybe not have | | | 22. | there. | | 22. | to bring a third-party inspector. You could get the | | | 23. | CHAIRMAN FOX: But again, I'm not a | | 23. | State inspector to come out and say, well, yeah, | | | 24. | physician, and if I think she was injured or, heaven | | 24. | they stepped off the step and twisted their ankle. | | | 25. | forbid, she had an aneurysm | | 25. | Nothing's wrong with the ride. | | | | | | | | | | | Provided by Stone & G | eorge C | oui | rt Reporting (615) 268-1244 | | | | - | | | | | | 1. | | 7 | | Page 39 | |-----|--|-----|--|---------| | | MR. FARMER: So there's a time where | 1. | person getting off of it was drunk or clumsy and | C | | 2. | you use a third party and there's a time where you | 2. | failed, that's not the owner's fault, no fee is | | | 3. | use the State | 3. | charged. But if there is a problem, then the | | | 4. | MR. FISHER: Right. Well, yeah, | 4. | fee bam, it's automatic. If the owner is at | | | 5. | where you don't have to shut the entire ride down. | 5. | fault, the equipment is bad, there's a definite | | | 6. | MR. FARMER: It's not serious enough | 6. | fee. Does that help speed this into a where we | | | 7. | to call in a third party, but it's serious enough | 7. | want to be or is that the opposite of where we | | | 8. | for somebody to investigate it. | 8. | want to be? | | | 9. | MR. FISHER: Right. Yeah. Because | 9. | MS. JEFFERSON: You know, I was | | | 0. | you like I said, if you twist your ankle, maybe | 10. | thinking as Mr. Fisher was talking. And doing it | | | l1. | the bottom step stepping off the ride's all | 11. | taking a look at it from that perspective may be a | | | 12. | MR. FARMER: Yeah. | 12. | really good way to look at it, because that maybe | | | 13. | MR. FISHER: you know, wanky and | 13. | just requires to change policy versus changing the | | | 14. | somebody's going to happen again. So you | 14. | law. | | | 15. | probably want to look at that if it happens but not | 15. | And you all can let me know what you | | | 16. | necessarily, you know, the car flew off and, you | 16. | think about it, but if we can avoid changing the | | | 17. | know, sent them flying somewhere. | 17. | law and just changing the way that we currently do | | | 8. | MR. FARMER: Yeah. | 18. | it, as long as we have a recommendation from the | | | 19. | MS. JEFFERSON: You know | 19. | Board, then we can get that to the Commissioner | | | 20. | MR. HALE: I think there's a I | 20. | Deputy for them to review and we can go from | | | 21. | think the intent of the law, though, is to make sure | 21. | there. | | | 22. | that they're not injured by the mechanical device, | 22. | But if you all think that, you know, | | | 23. | not that they were injured because they | 23. | in those type of less serious incidents, we | | | 24. | MR. RADER: Or the premises. | 24. | shouldn't have a third-party inspector, shouldn't | | | 25. | MR. HALE: didn't injured by | 25. | require it, we would just, you know, want a | | | | Page 3 | 3 | | Page 4 | | 1. | the premises. Right. I mean, at some point, where | 1. | recommendation from you all. And if you think | | | 2. | would it end if we do the premises? If they get off | 2. | that make it a mandatory for a third party to | | | 3. | the ride and they fall down in the walkway, are we | 3. | appear at those more serious, those serious | | | 4. | going to shut down every ride that's close by | 4. | physical injuries, then, you know, that's just a | | | 5. | because they fell down in the walkway and send | 5. | policy issue. It doesn't require changing the | | | 6. | somebody to inspect the walkway? I mean, I think we | 6. | law, which is more difficult to do. | | | 7. | have to and I know that in
society, we've got | 7. | CHAIRMAN FOX: Well, with that | | | 8. | past common sense anymore, but at some point, I | 8. | question, this is, I guess, a question for you, | | | 9. | think we have to apply a little common sense to it | 9. | Mr. Bailey. One, we can't vote on anything here | | | 10. | and say, twisting your ankle stepping off the ride | 10. | today; is that correct? | | | 11. | is not the mechanical fault of the ride. My toe got | 11. | MR. BAILEY: Right. | | | 12. | cut off on the ride | 12. | CHAIRMAN FOX: We have to do it in a | | | 13. | CHAIRMAN FOX: That's another thing. | 13. | regularly scheduled meeting. | | | 14. | MR. HALE: that's another issue | 14. | MR. BAILEY: Yes. | | | 15. | that needs to be dealt with. | 15. | CHAIRMAN FOX: Okay. | | | 16. | MR. MOORE: Would it be because | 16. | MR. BAILEY: You have to this is a | | | 17. | there in this proposal, getting back to the | 17. | workshop so anything that's, like | | | 8. | fees and again, because of the law, we're not | 18. | MR. RADER: We'll leave that in | | | 19. | going to be able to say yay or nay on what that | 19. | December. | | | 20. | what happens there but could we add it in the fee | 20. | MR. BAILEY: deliberations cannot | | | 21. | proposal, if there is a problem with the ride, State | 21. | be done. | | | 22. | inspector comes, there's a definite fee. | 22. | CHAIRMAN FOX: So on December the | | | 23. | If there's not a problem found with | 23. | 6th, if we come if we ask for this to be put back | | | 24. | the ride, similar to a fine situation, and he does | 24. | on the agenda that we adhere to 21 | | | 25. | come in and says, hey, this ride is just fine, the | 25. | MR. HALE: 21. | | | | | 1 | | | | | | Page 41 | | Page 43 | |--|---|---------|--|--| | 1. | CHAIRMAN FOX: Is that 21 or | | 1. | injury that requires | | 2. | MS. JEFFERSON: 20 and 21. | | 2. | MS. JEFFERSON: It has to be a | | 3. | MR. HALE: No. | | 3. | serious incident. | | 4. | CHAIRMAN FOX: Okay. 21. | | 4. | MR. HALE: transportation to shut | | 5. | MR. HALE: 21. | | 5. | the ride down. | | 6. | CHAIRMAN FOX: Whatever the bottom | | 6. | MS. JEFFERSON: Serious physical | | 7. | one was, the serious injury. In other words, the | | 7. | injury. | | 8. | trigger point for contacting you about an accident | | 8. | CHAIRMAN FOX: But if we make a | | 9. | which triggers the third party, which triggers the | | 9. | recommendation, this Board makes a recommendation to | | 10. | State inspector to come which may trigger a fee as a | | 10. | you that the trigger for reporting is obviously | | 11. | result of that, we use that set of criteria. | | 11. | you're transported, immediately transported, and | | 12. | MS. JEFFERSON: Right. And they | | 12. | that you spend a | | 13. | would still be required to report because that's | | 13. | MS. JEFFERSON: Well | | 14. | what the law requires. The law requires them to | | 14. | CHAIRMAN FOX: That you as a | | 15. | report all three, the serious incident, serious | | 15. | result of an incident on a ride, you're immediately | | 16. | physical injury, and fatality, within 24 hours. So | | 16. | transported and you're admitted and spend 24 hours | | 17. | we won't be violating the law. | | 17. | in a hospital, if you're admitted, we're getting | | 18. | CHAIRMAN FOX: No. | | 18. | ready to call you. | | 19. | MS. JEFFERSON: But we will change | | 19. | MS. JEFFERSON: Okay. Let me make | | 20. | we can, you know, take a look at changing the policy | | 20. | sure I understand. The law currently states that | | 21. | as to how we currently do it based on how we | | 21. | you have to report if you fall under these two | | 22. | interpret those two and we would have to have legal | | 22. | categories plus fatalities. So that's something | | 23. | counsel to help us with that. | | 23. | that unless there's a legislative change, we can't | | 24. | CHAIRMAN FOX: Right. | | 24. | get around that for now. | | 25. | MR. RADER: One question. So once | | 25. | CHAIRMAN FOX: No, but number 21 says | | | | | | | | | | Page 42 | | Page 44 | | 1. | they report it, will they immediately be shut down | | 1. | you've got to report all of those things, but in | | 1 2 | | | | | | 2. | until the State inspector | | 2. | addition, you have to be admitted to the hospital. | | 3. | until the State inspector CHAIRMAN FOX: Yes. | | 2.
3. | addition, you have to be admitted to the hospital. MS. JEFFERSON: Right. Number | | 1 | - | | | * | | 3. | CHAIRMAN FOX: Yes. | | 3. | MS. JEFFERSON: Right. Number | | 3.
4. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we | | 3.
4. | MS. JEFFERSON: Right. Number
CHAIRMAN FOX: Before it becomes a | | 3.
4.
5. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the | | 3.
4.
5. | MS. JEFFERSON: Right. Number
CHAIRMAN FOX: Before it becomes a
before we have to get the cease and desist letter, | | 3.
4.
5.
6. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any | | 3.
4.
5.
6. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the | | 3.
4.
5.
6.
7. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, | | 3.
4.
5.
6.
7. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the | | 3.
4.
5.
6.
7.
8. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of | | 3.
4.
5.
6.
7.
8. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then | | 3.
4.
5.
6.
7.
8.
9.
10. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the | | 3.
4.
5.
6.
7.
8.
9.
10. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, | | 3.
4.
5.
6.
7.
8.
9.
10.
11. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because
they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a | | 3.
4.
5.
6.
7.
8.
9.
10.
11. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you
can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my hand | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if there is a serious incident, then that's something | | 3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my hand MS. JEFFERSON: But you won't be | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if there is a serious incident, then that's something we can change, because the law doesn't require us | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my hand MS. JEFFERSON: But you won't be transported to the hospital for that. | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if there is a serious incident, then that's something we can change, because the law doesn't require us to have them, as far as I know. | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my hand MS. JEFFERSON: But you won't be transported to the hospital for that. MR. HALE: Right. | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if there is a serious incident, then that's something we can change, because the law doesn't require us to have them, as far as I know. Do you see anything in the law that | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my hand MS. JEFFERSON: But you won't be transported to the hospital for that. MR. HALE: Right. MR. HALE: Right. MS. JEFFERSON: So that | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if there is a serious incident, then that's something we can change, because the law doesn't require us to have them, as far as I know. Do you see anything in the law that would require them to immediately shut down for a | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: Yes. MS. JEFFERSON: Well, that's what we need to take a look at because currently, that's the way that we're doing it, because we don't have any State inspectors we
don't have anybody certified, even though when we hire the compliance officers, they won't immediately be in a position to inspect because they have to actually have one year of industry experience before they can even sit for the examination. So in the meantime, this was just a way for us to be proactive just to make sure nothing happened, and we'd not have anyone to handle it on behalf MR. HALE: But even currently, they have to have a serious injury to shut it down. If I get a scratch on my hand walking off the ride because I bumped against the rail and scratched my hand MS. JEFFERSON: But you won't be transported to the hospital for that. MR. HALE: Right. | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: Right. Number CHAIRMAN FOX: Before it becomes a before we have to get the cease and desist letter, stop the ride, call a third party, and put all the other things in motion. MS. JEFFERSON: Right. What I was suggesting is that policy, if we want to change the policy, the way we currently do it internally, then we can do that part. But as far as telling people, you can report, you can't report, you can't do that until there is a law change. Because the law currently says that if there is a serious incident, a serious physical injury or fatality as defined here under the law, then you have to report that within 24 hours. So that part, we can't. But now, as far as telling the owners/operators that you have to shut down if there is a serious incident, then that's something we can change, because the law doesn't require us to have them, as far as I know. Do you see anything in the law that | | | Page 45 | 1 | | Page 47 | |--|--|--|--|---------| | 1. | MR. BAILEY: Yes. | 1. | CHAIRMAN FOX: It's included in 21 | ruge 17 | | 2. | CHAIRMAN FOX: But it wouldn't be | 2. | but | | | 3. | deemed a serious injury until you're admitted to the | 3. | MR. BAILEY: It's kind of included. | | | 4. | hospital. | 4. | CHAIRMAN FOX: Yes. | | | 5. | MR. BAILEY: But it may be a serious | 5. | MR. BAILEY: But it also stands | | | 6. | incident, though. I mean, there's three categories. | 6. | alone. | | | 7. | There's serious incident, serious injury, and | 7. | CHAIRMAN FOX: Well, it is, but | | | 8. | fatality. And currently, the law says if any of | 8. | MR. BAILEY: Yeah. | | | 9. | those three things happen, you must report it, you | 9. | CHAIRMAN FOX: it's kind of | | | 10. | must shut it down, and report it within 24 hours and | 10. | married to 21, as well. | | | 11. | get an inspector out there. | 11. | MR. BAILEY: Yeah. I agree. | | | 12. | CHAIRMAN FOX: But | 12. | CHAIRMAN FOX: And again, the trigger | | | 13. | MR. BAILEY: So as long as that | 13. | point here needs to be just exactly what it says in | | | 14. | definition, serious incident, is in the law, they | 14. | ASTM because it defines those things, that the | | | 15. | have to report it. | 15. | trigger point is transported and admitted. If you | | | 16. | MS. O'CONNOR: So my appendix would | 16. | just I'm going to transport her with that | | | 17. | shut down your ride. | 17. | appendix or if she has a brain aneurysm. | | | 18. | CHAIRMAN FOX: Your appendix would | 18. | MR. HALE: Well, and if | | | 19. | shut down my ride | 19. | CHAIRMAN FOX: And we don't know the | | | 20. | MR. RADER: Yeah. | 20. | difference. | | | 21. | CHAIRMAN FOX: under that | 21. | MR. HALE: But it also needs to be | | | 22. | scenario. | 22. | for an injury. | | | 23. | MS. O'CONNOR: Yes. | 23. | CHAIRMAN FOX: Yes, sir. | | | 24. | MR. BAILEY: It says on 68-121-118A, | 24. | MR. HALE: If I have a seizure on the | | | 25. | the owner/operator of an amusement device shall | 25. | ride, that's not an injury. | | | | 1 | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | - | Page 46 | \vdash | | Page 48 | | 1. | Page 46 immediately cease to operate any amusement device on | 1. | | Page 48 | | 1. | immediately cease to operate any amusement device on | 1. | MS. O'CONNOR: You're correct. | Page 48 | | 2. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or | 2. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured | Page 48 | | 2.
3. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of | 1 | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. | Page 48 | | 2.
3.
4. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But | 2.
3.
4. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. | Page 48 | | 2.
3.
4.
5. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a | 2.
3.
4.
5. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. | Page 48 | | 2.
3.
4.
5.
6. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle | 2.
3.
4.
5.
6. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. | Page 48 | | 2.
3.
4.
5.
6.
7. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. | 2.
3.
4.
5.
6.
7. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, | Page 48 | | 2.
3.
4.
5.
6. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA | 2.
3.
4.
5.
6. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. | Page 48 | | 2.
3.
4.
5.
6.
7.
8. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do | 2.
3.
4.
5.
6.
7.
8. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9. | immediately
cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell | 2.
3.
4.
5.
6.
7.
8.
9. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. | 2.
3.
4.
5.
6.
7.
8.
9. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, | Page 48 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines
whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're transported and admitted. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. MR. HALE: Admitted for an injury. | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're transported and admitted. MR. BAILEY: Okay. Basically what | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. MR. HALE: Admitted for an injury. CHAIRMAN FOX: Yes. | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're transported and admitted. MR. BAILEY: Okay. Basically what I think what you're saying is, is number 20 needs to | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. MR. HALE: Admitted for an injury. CHAIRMAN FOX: Yes. MR. FARMER: Yes. | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're transported and admitted. MR. BAILEY: Okay. Basically what I think what you're saying is, is number 20 needs to come out. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. MR. HALE: Admitted for an injury. CHAIRMAN FOX: Yes. MR. FARMER: Yes. CHAIRMAN FOX: We will know. | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again, it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're transported and admitted. MR. BAILEY: Okay. Basically what I think what you're saying is, is number 20 needs to | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. MR. HALE: Admitted for an injury. CHAIRMAN FOX: Yes. MR. FARMER: Yes. CHAIRMAN FOX: We will know. MR. FARMER: You have to have | Page 48 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | immediately cease to operate any amusement device on which a fatality, serious physical injury, or serious incident has occurred. All three of CHAIRMAN FOX: And I get that. But again, the trigger point there is we think it's a serious injury, but again,
it may be a turned ankle when they get to the hospital. We don't know. Number one, we can't find out, because under HIPAA rules and regulations, we don't know. But they do have to tell us if the hospital's going to tell you if that person's admitted or not. MS. JEFFERSON: Right. I understand. But what determines currently, what determines whether or not it's shut down is whether or not the person is transported to the hospital. That's the first that's the minimum under number 20. CHAIRMAN FOX: That's what I'm saying that the trigger mechanism needs to be, they're transported and admitted. MR. BAILEY: Okay. Basically what I think what you're saying is, is number 20 needs to come out. CHAIRMAN FOX: Yes, sir. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | MS. O'CONNOR: You're correct. MR. HALE: If I have a ruptured appendix on the ride, that's not an injury. MS. O'CONNOR: That's not an injury. MR. HALE: That's an illness. MS. JEFFERSON: Right. MR. HALE: It is a medical emergency, but it's not an injury. CHAIRMAN FOX: But the only way we find this out is if she's admitted and diagnostic tests are run. MR. HALE: Right. But if you use just "admitted," your appendix is still going to shut the ride down. MS. O'CONNOR: Uh-huh. CHAIRMAN FOX: That's right. Well, no, if you use "admitted," we're going to know one way or the other at that point what happened. MR. HALE: Admitted for an injury. CHAIRMAN FOX: Yes. MR. FARMER: Yes. CHAIRMAN FOX: We will know. | Page 48 | | | | Page 49 | | | Page 51 | |-----|---|---------|-----|---|---------| | 1. | on an elevator, you're not going to shut the | - 1.61 | 1. | 21, that we have met the spirit and the intent of | 8 | | 2. | elevator down. | | 2. | the law, because it covers 20. | | | 3. | MR. FARMER: We shouldn't. | | 3. | MS. JEFFERSON: You know what and | | | 4. | MR. HALE: Otherwise, there's no | | 4. | I may have misspoke, because the policy change I | | | 5. | hospital | | 5. | was thinking that we could actually make the policy | | | 6. | CHAIRMAN FOX: You see where I'm at, | | 6. | change. But based on what Dan has said and read, | | | 7. | Mr. Bailey? | | 7. | since we have to shut down after all three of those | | | 8. | MR. HALE: elevators that are | | 8. | things, either one of those things occur, then we | | | 9. | going to operate. | | 9. | can't change the policy. We that would have to | | | 10. | CHAIRMAN FOX: See what I'm talking | | 10. | be a legislative change. | | | 11. | about? | | 11. | MR. HALE: But in your opinion | | | 12. | MR. FARMER: Yeah. | | 12. | either one of y'all, Dan or Ms. Jefferson, either | | | 13. | CHAIRMAN FOX: The trigger point. | | 13. | one if I get sick on the roller coaster and throw | | | 14. | I'm going to know when she gets to the hospital, | | 14. | up and they say, you know what, you might be | | | 15. | I'm going to know whether it was an appendix or a | | 15. | dehydrated, you ought to go to the hospital, does | | | 16. | brain aneurysm or | | 16. | that ride have to shut down? | | | 17. | MR. HALE: Or she got hit in the head | | 17. | MR. BAILEY: No. | | | 18. | by something on the ride. | | 18. | MR. HALE: Because it's not an | | | 19. | CHAIRMAN FOX: Or she got hit in the | | 19. | injury. | | | 20. | head by something on the ride. We don't know until | | 20. | MR. BAILEY: Not an injury. | | | 21. | they're admitted and we can go find out. And at | | 21. | MR. HALE: It's a medical illness. | | | 22. | that point, if it's obviously if the arm's | | 22. | MS. JEFFERSON: Yes. | | | 23. | hanging off or she's minus a she's had an | | 23. | MR. BAILEY: Right. | | | 24. | amputation, then that's one thing. But there are | | 24. | MR. HALE: I don't have to shut that | | | 25. | other things that we just don't know about. | | 25. | ride down because I got sick on it. Otherwise, | | | | | | | <i>g</i> , | | | | | Page 50 | | | Page 52 | | 1. | And that's why I say the trigger | | 1. | ain't no amusement ride's going to run because | | | 2. | point would be the transportation and/or | | 2. | somebody's sick on all of them. | | | 3. | admission, subsequent admission and then the | | 3. | MS. O'CONNOR: Right. Right. | | | 4. | 24-hour stay. If they're admitted to the | | 4. | MR. HALE: I see what I see your | | | 5. | hospital, we're going to call you, "we" being the | | 5. | thought process that the trigger needs to be | | | 6. | amusement industry. | | 6. | admission to the hospital. But prior to that, I | | | 7. | MS. O'CONNOR: And HIPAA will let you | | 7. | think you've got particularly in the mobile | | | 8. | know whether it's an injury versus an illness. | | 8. | industry, you've got this Tilt-A-Whirl sitting out | | | 9. | CHAIRMAN FOX: You can find out. | | 9. | there and somebody throws up on it and the medical | | | 10. | MS. O'CONNOR: Okay. | | 10. | folks go and get them and they say, you know, you | | | 11. | MR. BAILEY: I totally understand | | 11. | don't really look very good. You might want to run | | | 12. | what you're saying. I'm just saying that you I | | 12. | over to the ER and get checked out. The ride didn't | | | 13. | mean, we as the law is still written currently, | | 13. | injure them. | | | 14. | that if you have a situation where someone is | | 14. | MR. BAILEY: Well, I mean, you could | | | 15. | injured on a ride, whether they're on it says, as | | 15. | also have a situation | | | 16. | a result of being on or the operation of an | | 16. | MR. HALE: So it's not an injury. | | | 17. | amusement, and they're transported to a hospital of | | 17. | It's a | | | 18. | some type of licensed care facility, that triggers | | 18. | MR. BAILEY: You could have a | | | 19. | this over here to that it must be reported, it must | | 19. | situation where something about the ride causes | | | 20. | be shut down, and it must be inspected. Now, that | | 20. | someone to break an arm. They're transported to the | | | 21. | may be a little much for a serious incident, but | | 21. | hospital, they set the arm, put a cast on it and | | | 22. | that's a legislative change that's got to be made. | | 22. | they let them go. They don't keep them overnight. | | | 23. | Otherwise, it's still | | 23. | But we would want to know about that. You know? | So | | 24. | CHAIRMAN FOX: I believe if we just | | 24. | that's where a serious incident is a that's an | | | ا م | adhere to 21, make the policy change to adhere to | | 25. | example that maybe the legislator was trying to get | | | 25. | = · · · · · · · · · · · · · · · · · · · | | | | | | | Pa | age 53 | | | Page 55 | |-------------------------|--|--------|------------|---|---------| | 1. | at. Because they're not admitted overnight. We've | · | 1. | on. I could see that being walking to the device | 8 | | 2. | broken a leg, broken an ankle. If it's caused by | | 2. | or to get into the device, I could see that being | | | 3. | the device | | 3. | interpreted as not being on the device. You know? | | | 4. | CHAIRMAN FOX: In most cases, if they | | 4. | CHAIRMAN FOX: But it also says in | | | 5. | have that they're admitted to the hospital for | | 5. | the and I believe 21 states the same. It says, | | | 6. | diagnostic testing and/or the setting of the arm, | | 6. | injury/illness; is that correct? I don't have that | | | 7. | setting of the leg, whatever the case may be, I | | 7. | in front of me. | | | 8. | again, I know from example. | | 8. | MR. MOORE: 20 | | | 9. | MR. BAILEY: Maybe. I don't know. I | | 9. | MR. HALE: No, it just says | | | 10. | know I've broken a few things over the years and I | 1 | 0. | MR. MOORE: just says injury. | | | 11. | was in and out. You know, I never stayed overnight. | 1 | 1. | MR. HALE: It just says injury. | | | 12. | CHAIRMAN FOX: But again, if it's | 1 | 2. | CHAIRMAN FOX: Yeah, but 21 says | | | 13. | you know, it's a broken I go back that's the | 1 | 3. | illness. | | | 14. | reason I threw the broke toe on the two the | | 4. | MR. HALE: 21 just says injury. | | | 15. | little boy and the little girl there. You know, | | 5. | MR. BAILEY: Injury. | | | 16. | that could be a serious injury. But again, it's the | | 6. | MS. JEFFERSON: Uh-huh. Injury. | | | 17. | transportation and/or admission under number 21 that | | 7. | MR. BAILEY: Just injury. It just | | | 18. | would trigger the reporting, third party, State | | 8. | says | | | 10.
19. | inspector, so forth and so on. | | 9. | MR. HALE: Just injury. | | | 20. | MR. MOORE: Well, if you read this | | 0. | MR. MOORE: Yeah, we're good | | | 21. | definition 20 where it says, as a result of being on | | 1. | MR. BAILEY: serious physical | | | 22. | or the operation of now, being on that ride, even | | 2. | injury by means of | | | 23. | the steps down, I wouldn't consider that as a result | | 2.
3. | MR. MOORE: on that also. So it's | | | 24. | of being on that ride. | | <i>3</i> . | just injury also. | | | 25. | And I guess that's where it's really | | т.
5. | MS. JEFFERSON: It's personal injury. | | | 23. | And I guess that's where it's really | | ٥. | 1415. JETT EKSOTV. Tes personai injury. | | | | Pa | age 54 | | | Page 56 | | 1. | left in the owner's hands as to whether or not it | | 1. | MR. BAILEY: patrons | | | 2. | was on as a result of being on the ride or the | | 2. | MR. HALE: On the ride, to me, means | | | 3. | operation of the ride. So I think that does give | | 3. | you're participating. | | | 4. | the owner a little more leeway than just, okay, | | 4. | MR. MOORE: Yes. Yes. | | | 5. | yeah, they were in the vicinity of the ride. They | | 5. | MR. HALE: You're sitting in a seat | | | 6. | tripped coming off the ride. I don't need to | | 6. | or you're hanging on a in a harness or you're | | | 7. | call. | | 7. | participating. | | | 8. |
And I'm sure, you know, if they did, | | 8. | MR. MOORE: And I would | | | 9. | the State would say and that's where we may | | 9. | MR. BAILEY: Right. | | | 10. | have a little more leeway in how we enforce that | 1 | 0. | MR. MOORE: say that | | | 11. | as to whether or not if someone said, well, | 1 | 1. | MR. HALE: Not mounting. | | | 12. | yeah, they stubbed their toe as they stepped down | 1 | 2. | MR. MOORE: even if you | | | 13. | off the steps, they could have done that on some | | 3. | MR. HALE: You're participating. | | | 14. | concrete steps. | | 4. | MR. MOORE: walk up to the ride to | | | 15. | So and I guess that's the State | | 5. | get on it and you come out and turn around and walk | | | 16. | may have more leeway in accordance with the law as | | 6. | off and you fall, that shouldn't be something that | | | 17. | to whether or not we say, yes, the ride has to be | | 7. | you should have to report. | | | 18. | shut down or no, you can continue operation. Does | | 8. | MR. RADER: That's premises. | | | 10.
19. | that sound correct, Dan? | | 9. | CHAIRMAN FOX: Yeah. | | | 20. | MR. BAILEY: Yeah. I can see the | | 0. | MR. MOORE: Yes. | | | 21. | distinction of being actually on the ride, like in a | | 0.
1. | CHAIRMAN FOX: That's a premises | | | 22. | seat or whatever kind of ride it is, versus walking | | 1.
2. | issue. | | | 23. | up on the platform to get to the | | 2.
3. | MR. MOORE: Yes. So I | | | 23.
24. | MR. MOORE: Right. | | 3.
4. | MR. FARMER: Okay. So as the State's | | | | MR. BAILEY: to what I want to sit | | 4.
5. | eyes this is me thinking. When they call me and | | | | | 1.2 | J. | eyes uns is me unnking. when they can me and | | | 2 4 .
25. | MIX. DAILE 1. — to what I want to sit | | | | | | | Pa | age 57 | | Page 59 | |---|--|---|--|---------| | 1. | ask me if we need to do an investigation or an | $\begin{vmatrix} 1 \\ 1 \end{vmatrix}$ | . response from an | ruge 37 | | 2. | accident inspection on this, am I going to take | 2 | • | | | 3. | their word for it that it's a premises thing or a | 3 | 2 , | | | 4. | ride thing? Because I always have to err on the | 4 | | | | 5. | side of safety. | 5 | | | | 6. | MR. MOORE: Right. | 6 | | | | 7. | MR. FARMER: If we have an escalator | 7 | | | | 8. | call, they have video showing somebody falling down | 8 | | | | 9. | the escalator and it's because they're carrying too | 9 | | | | 10. | many bags, we still do an inspection on it, because | 10 | | | | 11. | it may be a broken step that we can't see in the | 11 | 1 | | | 12. | video. | 12 | | | | 13. | MR. MOORE: Right. Right. | 13 | | | | 14. | MR. FARMER: So just keep in mind | 14 | | | | 15. | we're making that determination from an office up | 15 | | | | 16. | here. | 16 | | | | 17. | MR. MOORE: Yeah. | 17 | - | | | 18. | MR. FARMER: We don't have we're | 18 | | | | 19. | not on that site. So just whenever y'all start | 19 | ** | | | 20. | interpreting this | 20 | | | | 21. | MR. HALE: But | 21 | | | | 22. | MR. FARMER: just keep in mind | 22 | | | | 23. | we're interpreting it from we have to make the | 23 | | | | 24. | judgment call. | 24 | | | | 25. | MR. HALE: So every time somebody | 25 | | | | | , , , | | | | | 1 | | | | | | | Pa | nge 58 | | Page 60 | | 1. | | nge 58 | . that they have to report it directly to your | Page 60 | | 1.
2. | twists their ankle stepping off an elevator, y'all | nge 58 | J 1 J | Page 60 | | 1.
2.
3. | | 1 | . office or does can could it be reported | Page 60 | | 2. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's | 1 2 | office or does can could it be reported to | Page 60 | | 2. 3. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And | 1 2 3 | office or does can could it be reported to MR. RADER: They report to the State. | Page 60 | | 2.
3.
4.
5. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I | 1
2
3
4
5 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the | Page 60 | | 2.
3.
4.
5.
6. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it | 1
2
3
4 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting | Page 60 | | 2.
3.
4.
5.
6.
7. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see | 1
2
3
4
5
6 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. | Page 60 | | 2.
3.
4.
5.
6. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it | 1
2
3
4
5
6
7 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. | Page 60 | | 2.
3.
4.
5.
6.
7.
8. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. | 1
2
3
4
5
6
7
8 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us | Page 60 | | 2.
3.
4.
5.
6.
7.
8.
9. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough | 1
2
3
4
5
6
7
8
9 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be | Page 60 | | 2.
3.
4.
5.
6.
7.
8.
9. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. | 1
2
3
4
5
6
7
8
9 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. | Page 60 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep |
1
2
3
4
5
6
7
8
9
10 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. | Page 60 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, | 1
2
3
4
5
6
7
8
9
10
11
12 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy | Page 60 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip | 1
2
3
4
5
6
7
8
9
10
11
12
13 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to | 1
2
3
4
5
6
7
8
9
10
11
12
13
14 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to | Page 60 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and go do at full inspection. | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. CHAIRMAN FOX: Again, if we bring | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and go do at full inspection. MR. HALE: But that's a different | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. CHAIRMAN FOX: Again, if we bring back a recommendation that says we would adhere to | Page 60 | | 2. 3.
4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and go do at full inspection. MR. HALE: But that's a different your elevator's not leveling. | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. CHAIRMAN FOX: Again, if we bring back a recommendation that says we would adhere to number 21 and incorporate 20 into that, whatever it | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and go do at full inspection. MR. HALE: But that's a different your elevator's not leveling. MR. FARMER: Yes. | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. CHAIRMAN FOX: Again, if we bring back a recommendation that says we would adhere to number 21 and incorporate 20 into that, whatever it may be, or delete 20 from the law, is that something | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and go do at full inspection. MR. HALE: But that's a different your elevator's not leveling. MR. FARMER: Yes. MR. HALE: I just walked out of the | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. CHAIRMAN FOX: Again, if we bring back a recommendation that says we would adhere to number 21 and incorporate 20 into that, whatever it may be, or delete 20 from the law, is that something that we could ask you all to take to the legislature | Page 60 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | twists their ankle stepping off an elevator, y'all respond? MR. FARMER: We should if it's inspected if it's brought to our attention. And by law, they have to bring it to our attention. I hate to say it MR. HALE: Then I don't see MR. FARMER: but it's true. MR. HALE: how you've got enough help. MR. FARMER: Well, a lot of times, people will twist their ankle and they'll just keep on walking. You know. Maybe something if it's a leveling issue with an elevator, they may trip coming out. Most of the time, they're going to contact somebody in that facility and say, your elevator is not leveling. And we shut it down and go do at full inspection. MR. HALE: But that's a different your elevator's not leveling. MR. FARMER: Yes. MR. HALE: I just walked out of the elevator and I'm clinging, twisting my ankle | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23 | office or does can could it be reported to MR. RADER: They report to the State. MS. JEFFERSON: They report to the State. And we have reporting accident reporting for them online. MR. MOORE: Okay. MS. JEFFERSON: Actually, calling us is not sufficient, because the law says it has to be in writing. MR. MOORE: Okay. MS. JEFFERSON: Calling is a courtesy and that's fine. I'll be happy to answer the call, but I generally tell, you know, folks, you have to abide by the law and you have to complete the accident reporting document that's located on the website. CHAIRMAN FOX: Again, if we bring back a recommendation that says we would adhere to number 21 and incorporate 20 into that, whatever it may be, or delete 20 from the law, is that something that we could ask you all to take to the legislature for us? Because it gives more clarification on how | Page 60 | | | | Page 61 | | | Page 63 | |-----------------------------------|---|---------|-------------------------|--|---------| | 1. | time, it's a bit ambiguous as to what should be and | | 1. | land coasters, kiddie coasters, and there's the new | - | | 2. | shouldn't be reported. | | 2. | zipline coaster. Do we have any of those do we | | | 3. | MS. JEFFERSON: And Leanne is a | | 3. | have a zipline coaster anywhere in the state now? | | | 4. | legislative representative. | | 4. | MS. JEFFERSON: Carlene can speak to | | | 5. | MS. DURM: We would absolutely take | | 5. | that. | | | 6. | your recommendations. | | 6. | MS. BENNETT: We have one that's in | | | 7. | CHAIRMAN FOX: Okay. | | 7. | production, but I think it's in litigation right | | | 8. | MS. DURM: Now, whether it could be | | 8. | now, so it's kind of stalled. | | | 9. | done this coming session starting in January is | | 9. | CHAIRMAN FOX: What part of the state | | | 10. | another question. But we would absolutely, by | | 10. | is that in? | | | 11. | virtue of you all being on the Board, we would have | | 11. | MS. BENNETT: In your neck of the | | | 12. | to | | 12. | woods. | | | 13. | CHAIRMAN FOX: Okay. So | | 13. | CHAIRMAN FOX: Is it? | | | 14. | MS. DURM: consider your | | 14. | MS. BENNETT: Uh-huh. | | | 15. | recommendations. | | 15. | CHAIRMAN FOX: Okay. I'm wanting to | | | 16. | CHAIRMAN FOX: what would be the | | 16. | go see that. I think that'll be exciting. | | | 17. | timeline for us getting that to you? We would meet | | 17. | Funhouses, giant wheels, glass houses, gravity | | | 18. | on December the 6th. What time do we need to have | | 18. | rides, inflatables, and even the in-ground pillows | | | 19. | that in your hands or do we need to have what do | | 19. | at the, like there's a KOA campground next to us | | | 20. | we need to do? | | 20. | that has one of these it just looks like a big | | | 21. | MS. DURM: Well, I mean, those | | 21.
22. | pillow and the kids are out there jumping up and down on it. | | | 22. | recommendations made that day if there is a vote, I would have to make notification to the Governor's | | ı | | | | 23.24. | Office to see if that's even feasible | | 23.
24. | MS. O'CONNOR: It's like a bouncy house? | | | 25. | CHAIRMAN FOX: Okay. | | 2 4 .
25. | CHAIRMAN FOX: I'm sorry? | | | 23. | CHAIRMAN FOX. Okay. | | 23. | CHAIRWAN FOX. Thi sorry? | | | | | Page 62 | | | Page 64 | | 1. | MS. DURM: before January. And if | | 1. | MS. O'CONNOR: It's like a bouncy | | | 2. | not, from our perspective, then we would have to | | 2. | house? | | | 3. | address it in the coming year. So that the | | 3. | MR. RADER: Yeah. With no wall. | | | 4. | timeline in question is really would be a sticky | | 4. | MS. O'CONNOR: Okay. | | | 5. | point, whether we want to do it or not. | | 5. | MS. BENNETT: But it | | | 6. | CHAIRMAN FOX:
Right. And then from | | 6. | CHAIRMAN FOX: Yeah. With no walls. | | | 7. | there, it would probably be reviewed and passed by | | 7. | And then obviously, there's rollercoasters and | | | 8. | April and go into effect July the 1st of next year. | | 8. | trackless trains. And here was a term that I had | | | 9. | MS. DURM: If it were in this coming | | 9. | not upside amusement rides. I guess that's like | | | 10. | session. | | 10. | a Rock-O-Plane or | | | 11. | CHAIRMAN FOX: Yes. | | 11. | MR. HALE: I would assume, yes. | | | 12. | MS. DURM: Yes, sir. | | 12. | CHAIRMAN FOX: Or something of that | | | 13. | CHAIRMAN FOX: Yeah. Okay. All | | 13. | nature. And then, of course, ziplines. And then | | | 14. | right. Now that I've beat that horse pretty bad. | | 14. | what I was trying to do was just come up with a list | | | 15. | MR. HALE: Wow. | | 15. | and then kind of look for examples of those. Again, | | | 16. | CHAIRMAN FOX: One of the things I | | 16. | it was as you said earlier, it was extremely | | | 17. | did was go on the website and I sent you my list of | | 17. | difficult to tell, was it more than 42 inches you | | | 18. | the different types of rides. And I literally | | 18. | had to be more than 42 inches to ride or less than | | | 19. | searched for about two hours on there to come up | | 19. | 42 inches or more than 52. Was it a spectacular, | | | 20. | with the different names and/or configurations or | | 20. | was it a whatever. And quite frankly, I don't have | | | 21. | whatever. I mean, here's one here, amusement rides | | 21. | an answer. | | | 22. | based on rail transport. And I have absolutely no | | 22. | And I think that's probably something | | | | idea what that meant, but I put it in the list. And | | 23. | we want to look at as to we just kind of have | | | 23. | | | 24. | an example of each one of these particular things | | | 23.
24.
25. | then animatronic attractions, bumper car boats, canopy adventure tours, carousels, alpine coasters, | | 25. | and then kind of set a fee for that. Does that | | | | | Page 65 | | | Page 67 | |--|---|---------|--|---|---------| | 1. | work for you? | C | 1. | in, would they charge you per zipline? | υ | | 2. | MS. JEFFERSON: It works for me. Do | | 2. | MR. STOCK: Not usually. No. | | | 3. | you all have a question about that? | | 3. | MR. FARMER: Would it be just a | | | 4. | MR. HALE: Set a fee for each type? | | 4. | MR. STOCK: Yeah. It's | | | 5. | CHAIRMAN FOX: For each type. Like, | | 5. | MR. FARMER: It would be a greater | | | 6. | a zipline. And I know you know, one of the | | 6. | MR. HALE: Course. | | | 7. | questions that came out of that last discussion we | | 7. | MR. STOCK: Yeah. It's generally | | | 8. | had is, should we charge a fee by line or by venue. | | 8. | a I mean, there's a little bit of ebb and flow | | | 9. | MS. JEFFERSON: Or by the number | | 9. | with that depending upon some, you know, what | | | 10. | of I guess some people look at the platforms, | | 10. | some people charge more for commercial operations | | | 11. | number of platforms that they have to see how many | | 11. | than non-commercial operations. But it usually is | | | 12. | ziplines there actually are. Is it one zipline or | | 12. | just a flat fee. | | | 13. | are there multiple ziplines? | | 13. | MR. FARMER: Okay. | | | 14. | CHAIRMAN FOX: I don't know. That's | | 14. | MR. STOCK: That's how it's | | | 15. | why I ask that question. By line or by venue. How | | 15. | typically | | | 16. | many does Fall Creek Falls have? | | 16. | MR. HALE: A flat fee per course or a | | | 17. | MR. STOCK: Depends on how you count | | 17. | flat fee | | | 18. | them. | | 18. | MR. STOCK: For the inspection. | | | 19. | CHAIRMAN FOX: There you go. | | 19. | MR. HALE: for the facility? | | | 20. | MS. O'CONNOR: Exactly. | | 20. | MR. STOCK: Yeah. For the facility. | | | 21. | MR. STOCK: And what we spent a | | 21. | Yeah, we generally don't I mean, unless it's | | | 22. | considerable amount of time and it's probably a | | 22. | some locations have like, for example, down in | | | 23. | year and a half ago now trying to make sense of | | 23. | a place like down in Georgia, you know, at Banning | | | 24. | this within our industry. And what we determined at | | 24. | Mills, there's, like, 150 ziplines. Well, I mean, | | | 25. | that point was that it was going to be by course. | | 25. | that's going to be a different inspection fee | | | 23. | that point was that it was going to be by course. | | 25. | that's going to be a different hispection fee | | | ı | | | | | | | | | Page 66 | | | Page 68 | | 1. | MR_BAILEY: And could you state your | Page 66 | 1. | structure than it would be to come and do our thing. | Page 68 | | 1. | MR. BAILEY: And could you state your name? | Page 66 | 1. | structure than it would be to come and do our thing, because it's a three-day thing for four people. | Page 68 | | 2. | name? | Page 66 | 2. | because it's a three-day thing for four people. | Page 68 | | 2.
3. | name? CHAIRMAN FOX: You have to | Page 66 | 2.
3. | because it's a three-day thing for four people.
So | Page 68 | | 2.
3.
4. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. | Page 66 | 2.
3.
4. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if | Page 68 | | 2.
3.
4.
5. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. | Page 66 | 2.
3.
4.
5. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would | Page 68 | | 2.
3.
4.
5.
6. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. | Page 66 | 2.
3.
4.
5.
6. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the | Page 68 | | 2.
3.
4.
5.
6.
7. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five | Page 66 | 2.
3.
4.
5.
6.
7. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, | Page 68 | | 2.
3.
4.
5.
6.
7.
8. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. | Page 66 | 2.
3.
4.
5.
6.
7.
8. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements | Page 66 | 2.
3.
4.
5.
6.
7.
8.
9. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they | Page 66 |
2.
3.
4.
5.
6.
7.
8.
9. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or | Page 66 | 2.
3.
4.
5.
6.
7.
8.
9.
10. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. | Page 66 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. | Page 68 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question | Page 68 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, | Page 68 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's
currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different activities, or 70 activities, they may have bundled | Page 66 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, say, heaven forbid, you have an incident or an | Page 68 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | name? CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different activities, or 70 activities, they may have bundled together in five different courses. | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, say, heaven forbid, you have an incident or an accident serious enough to where you've got to call | Page 68 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different activities, or 70 activities, they may have bundled together in five different courses. MS. POWERS: Not all ziplines. | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, say, heaven forbid, you have an incident or an accident serious enough to where you've got to call the State and you immediately shut that down, are | Page 68 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different activities, or 70 activities, they may have bundled together in five different courses. MS. POWERS: Not all ziplines. MR. STOCK: Yeah. Not all ziplines. | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, say, heaven forbid, you have an incident or an accident serious enough to where you've got to call the State and you immediately shut that down, are you going to just shut down the one zipline or are | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different activities, or 70 activities, they may have bundled together in five different courses. MS. POWERS: Not all ziplines. MR. STOCK: Yeah. Not all ziplines. CHAIRMAN FOX: Okay. | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, say, heaven forbid, you have an incident or an accident serious enough to where you've got to call the State and you immediately shut that down, are you going to shut down that course? What would the | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: You have to MR. STOCK: I'm sorry. CHAIRMAN FOX: Yes. MR. STOCK: Don Stock. S-T-O-C-K. Okay. And it was by course. So, like, there's five or six different courses at Fall Creek Falls. They're not anywhere from eight or ten elements includes one or two ziplines. So that was a they consider that a device. So that place has five or six devices as it's currently designed. CHAIRMAN FOX: How many physical ziplines do you have? MR. STOCK: There's about 72 individual activities from, like, tree to tree to tree to tree. If you counted every one that's in between them, there's, like, 75 different activities, or 70 activities, they may have bundled together in five different courses. MS. POWERS: Not all ziplines. MR. STOCK: Yeah. Not all ziplines. | Page 66 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | because it's a three-day thing for four people. So MR. FARMER: But if they did it if they permitted per is there anything that would change throughout the current or throughout the permit year to keep like, if you permit per line, they don't change out lines regular. It's not like you're going to go from one tree to this one, then change it from this tree to this one. MR. STOCK: The only time you have something like that happen is if you had lightning strike a tree or MR. FARMER: Yes. MR. STOCK: something like that. MR. FARMER: Or some type of damage. MR. MOORE: Let me ask a question here. If we want to determine how this is done, say, heaven forbid, you have an incident or an accident serious enough to where you've got to call the State and you immediately shut that down, are you going to just shut down the one zipline or are | | | 1. | Page (| 59 | | Page 7 | |--
--|---|---|--------| | | MR. STOCK: That is a tremendous | 1. | MS. DURM: Right. | C | | 2. | question. And every all the discussion that you | 2. | MR. STOCK: There's a lot yeah, | | | 3. | guys were just having, like the about the turned | 3. | that | | | 4. | ankle, that's a significant thing that needs to be | 4. | MR. BAILEY: If you're on a deck | | | 5. | addressed in the State, because everyone wants to | 5. | that's in between two trees | | | 6. | make sure people are taken care of and make sure | 6. | MS. DURM: There so | | | 7. | that an accident actually happens, that it was | 7. | MR. BAILEY: and you get | | | 8. | produced by some by the device. We're going to | 8. | MR. STOCK: Correct. And so | | | 9. | own that. We're going to do everything we can to | 9. | that's | | | 10. | make sure we've got people taken care of and all | 10. | MR. BAILEY: That's on the ride. | | | 11. | those things. | 11. | MR. STOCK: That's part of it. And | | | 12. | But the reality is a turned ankle is | 12. | that's | | | 13. | not that uncommon. And I mean, just stepping | 13. | MS. JEFFERSON: You're right. And | | | 14. | on and walking on wires and things like that. And | 14. | that's really | | | 1 4 .
15. | we have had a situation where they this | 15. | MR. STOCK: That's kind of where the | | | | | - 1 | | | | 16. | woman she turned her ankle and she wanted to go | 16. | decision making comes from people who are | | | 17. | to the hospital. She said, I want an ambulance. | 17. | actually | | | 18. | I want an ambulance. I said, you know, that's | 18. | MR. BAILEY: Right. | | | 19. | fine. You know? I mean | 19. | MR. STOCK: doing the operations. | | | 20. | MS. DURM: Was that on the ride? | 20. | So the answer to your question is that from we | | | 21. | MR. STOCK: That was actually on the | 21. | would do hopefully be able to do what just | | | 22. | deck of the you know, where the ramp comes up the | 22. | close that one individual course down. But it would | | | 23. | landing deck. And I was like, sure. I mean, | 23. | depend on how the law was written in terms of how | | | 24. | because we're going to make sure you're taken care | 24. | the permit is done. We have one permit for the | | | 25. | of. But that was not a serious incident that would | 25. | entire facility. So whether it's just shutting the | | | | Page ' | 70 | | Page 7 | | 1. | have needed to shut down, you know, the ride or | 1. | green course down, because that's where this woman, | _ | | 2. | anything like that, because it was you know, it | 2. | you know, got her leg caught or whatever the case | | | 3. | was very clear from our side of things what was | 3. | may be to me, if that's where the incident | | | 4. | happening. But because it was a, you know, ride in | 4. | happened and it's separated from the rest of the | | | 5. | the ambulance, technically, you know, that could | 5. | courses, that makes sense to me, that you shut that | | | 6. | have been that would have triggered that whole | 6. | one down. | | | 7. | CHAIRMAN FOX: That would have | 7. | Whether or not that's sufficient | | | | that's a trigger point. | 8. | Whether of not that a same lent | | | 8 | that's a trigger point. | | based on how you guys do things and how the laws | | | 8.
o | MP STOCK: Veeh | 0 | based on how you guys do things and how the laws | | | 9. | MR. STOCK: Yeah. | 9. | are written, I don't know, because it's under | | | 9.
10. | MR. RADER: Well, and the same thing | 10. | are written, I don't know, because it's under one because it's under that one single permit. | | | 9.
10.
11. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. | 10.
11. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. | | | 9.
10.
11. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned | 10.
11.
12. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in | 1 | | 9.
10.
11.
12. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that | 10.
11.
12.
13. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in here have ziplines? Are you separate and apart from | 1 | | 9.
10.
11.
12.
13. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. | 10.
11.
12.
13.
14. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else it here have ziplines? Are you separate and apart from him? | 1 | | 9.
10.
11.
12.
13.
14. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I | 10.
11.
12.
13.
14.
15. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. | 1 | | 9.
10.
11.
12.
13.
14.
15. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's | 10.
11.
12.
13.
14.
15. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. | 1 | | 9.
10.
11.
12.
13.
14.
15.
16. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty | 10.
11.
12.
13.
14.
15.
16. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's | 1 | | 9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not | 10.
11.
12.
13.
14.
15.
16.
17. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else it here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, | 1 | | 9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not MR. BAILEY: Well, wait a minute. | 10.
11.
12.
13.
14.
15.
16.
17.
18. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, ma'am? | ı | | 9.
110.
111.
112.
113.
114.
115.
116.
117. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not | 10.
11.
12.
13.
14.
15.
16.
17. | are written, I don't know,
because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else it here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, ma'am? MS. POWERS: My | n | | 9.
110.
111.
112.
113.
114.
115.
116.
117.
118.
119. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not MR. BAILEY: Well, wait a minute. MS. DURM: I mean, its operation is | 10.
11.
12.
13.
14.
15.
16.
17.
18. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else in here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, ma'am? | 1 | | 9.
110.
111.
112.
113.
114.
115.
116.
117.
118.
119.
220. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not MR. BAILEY: Well, wait a minute. MS. DURM: I mean, its operation | 10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else it here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, ma'am? MS. POWERS: My | 1 | | 9.
110.
111.
112.
113.
114.
115.
117.
118.
119.
220.
221. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not MR. BAILEY: Well, wait a minute. MS. DURM: I mean, its operation is | 10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else it here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, ma'am? MS. POWERS: My CHAIRMAN FOX: First of all, who are | 1 | | 9. | MR. RADER: Well, and the same thing with the trampoline parks, which are very popular. They have a lot of sprained ankles that turned ankles that MR. STOCK: Yeah. MS. DURM: I think it can if I may, it's on or operation of the ride. And it's that caveat in the definition that is pretty specific that being on the deck is not MR. BAILEY: Well, wait a minute. MS. DURM: I mean, its operation is MR. BAILEY: Depending on what deck | 10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22. | are written, I don't know, because it's under one because it's under that one single permit. So that's a question that's unanswered in my mind. CHAIRMAN FOX: Okay. Anybody else it here have ziplines? Are you separate and apart from him? MS. POWERS: Yes. CHAIRMAN FOX: Okay. MS. POWERS: It's CHAIRMAN FOX: Where are yours at, ma'am? MS. POWERS: My CHAIRMAN FOX: First of all, who are you? | | | | Page 73 | | Page 75 | |---|---|--|---| | 1. | It's an aerial trekking park, which includes | 1. | someone's hurt on one trampoline we've had this | | 2. | ziplines in it. So we have 63 different elements, | 2. | to happen then that particular device. | | 3. | like Don was saying. So you have ladders, nets, | 3. | MR. HALE: Just that one device. | | 4. | tunnels, that sort of stuff. And we do have seven | 4. | MS. JEFFERSON: Yes. | | 5. | ziplines that are incorporated throughout, as well. | 5. | MR. STOCK: So how's that different | | 6. | CHAIRMAN FOX: Okay. So I think they | 6. | than the ziplines? | | 7. | have since answered the question. | 7. | MR. BAILEY: Yeah. | | 8. | MR. RADER: Mr. Chairman, let me ask | 8. | MR. HALE: Well, but | | 9. | you a question. And Kim, maybe you can help answer | 9. | MR. RADER: That's a good question. | | 10. | this. In 2015, Wahoo Ziplines had an accident. | 10. | MR. HALE: That's a good question. | | 11. | MS. JEFFERSON: Uh-huh. | 11. | MS. O'CONNOR: Very good. | | 12. | MR. RADER: Was the and are you | 12. | MS. BENNETT: I mean, it is a good | | 13. | familiar with | 13. | question. | | 14. | CHAIRMAN FOX: I am. | 14. | MS. JEFFERSON: Well | | 15. | MR. RADER: Okay. And was the entire | 15. | MR. FARMER: That's the reason we're | | 16. | park shut down or do you | 16. | sitting here. | | 17. | MS. JEFFERSON: I would have to do so | 17. | CHAIRMAN FOX: That's trying | | 18. | many things. Carlene and you could probably | 18. | that's why we're trying to work through these | | 19. | assist with | 19. | things. | | 20. | MS. BENNETT: I'm pretty sure that it | 20. | MS. JEFFERSON: We're trying to work | | 21. | was, the whole thing was shut down. Because, like, | 21. | through it. Yes. Well | | $\begin{bmatrix} 21. \\ 22. \end{bmatrix}$ | with Don, if they permit five different devices, our | 22. | MR. STOCK: That's why I'm in this | | 23. | interpretation had been if there was an accident on | 23. | chair. | | 24. | one, the other ones could continue. But since | 24. | MS. JEFFERSON: Would the zipline, | | 25. | they're all under one permit, if you have an | 25. | again, you know, that although they've been in | | 23. | they re an under one permit, if you have an | 23. | again, you know, that arthough they ve been in | | | | | | | | Page 74 | | Page 70 | | 1. | Page 74 accident on one, then the whole thing has to shut | 1. | Page 70 operation for a while. Again, that's something that | | 1. 2. | accident on one, then the whole thing has to shut | 1. 2. | operation for a while. Again, that's something that | | 1 | accident on one, then the whole thing has to shut down. | 1 | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been | | 2. | accident on one, then the whole thing has to shut | 2. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I | | 2.
3. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted | 2. 3. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our | | 2.
3.
4. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. | 2.
3.
4. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You | | 2.
3.
4.
5.
6. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. | 2.
3.
4.
5. | operation for a while. Again, that's something
that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to | | 2.
3.
4.
5. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. | 2.
3.
4.
5.
6. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people | | 2.
3.
4.
5.
6.
7. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. | 2.
3.
4.
5.
6.
7. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different | | 2.
3.
4.
5.
6.
7.
8. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, | 2.
3.
4.
5.
6.
7.
8. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are | | 2.
3.
4.
5.
6.
7.
8.
9. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one | 2.
3.
4.
5.
6.
7.
8.
9. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do | | 2.
3.
4.
5.
6.
7.
8.
9. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who | 2.
3.
4.
5.
6.
7.
8.
9. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they | 2.
3.
4.
5.
6.
7.
8.
9.
10. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up
with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? MS. BENNETT: It's usually the | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid one fee for their inspections. You don't shut | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? MS. BENNETT: It's usually the facility. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid one fee for their inspections. You don't shut everything at ACME down because somebody gets hurt | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? MS. BENNETT: It's usually the facility. MS. JEFFERSON: The facility. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid one fee for their inspections. You don't shut everything at ACME down because somebody gets hurt on one, and therefore, you shouldn't shut the entire | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? MS. BENNETT: It's usually the facility. MS. JEFFERSON: The facility. MS. BENNETT: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are
different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid one fee for their inspections. You don't shut everything at ACME down because somebody gets hurt on one, and therefore, you shouldn't shut the entire zipline park down because somebody got hurt on one | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? MS. BENNETT: It's usually the facility. MS. JEFFERSON: The facility. MS. BENNETT: Yeah. MR. HALE: So if somebody gets hurt | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid one fee for their inspections. You don't shut everything at ACME down because somebody gets hurt on one, and therefore, you shouldn't shut the entire zipline park down because somebody got hurt on one zipline. Now | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | accident on one, then the whole thing has to shut down. MR. HALE: So they should be permitted MR. RADER: Separately. MR. HALE: by the course. MS. O'CONNOR: Course. MR. HALE: And not by the facility, in order that if there was an accident on one course, you don't have to shut all the courses down. MS. BENNETT: And we have people who have ziplines that do that, you know, because they don't want to be shut the whole thing down and not have revenue. Where if there was an accident, they could just shut one course down. MR. RADER: Carlene, how do we do trampoline parks? Per trampoline or the entire facility? MS. BENNETT: It's usually the facility. MS. JEFFERSON: The facility. MS. BENNETT: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | operation for a while. Again, that's something that we started to inspect, you know, when it hadn't been inspected towards the end of us having inspectors, I believe, or maybe after we even had after our inspectors left. That can be very technical. You know, as we indicated, you know, there are lines to look at. There are different courses. Some people look at platforms. And there are lots of different considerations that go into it. So I'm glad we are having this workshop, because that's something we do need to come up with so we can be consistent. MR. HALE: But we shouldn't tie the inspection process to the fee structure as far as accidents are concerned. That's a little confusing statement. But it he's paid his inspection fee for that that we assigned to them for that zipline park, and so therefore, it's not any different than the fact that ACME theme park paid one fee for their inspections. You don't shut everything at ACME down because somebody gets hurt on one, and therefore, you shouldn't shut the entire zipline park down because somebody got hurt on one | | | | Page 77 | | P | Page 79 | |------------|--|---------|------------|--|---------| | 1. | MR. HALE: if one zipline is all | ruge // | 1. | this the current way that it's doing it that | age 17 | | 2. | they own, then it's all shut down. | | 2. | we have been so we've scrambling to comply and | | | 3. | MS. JEFFERSON: Now | | 3. | work with the office and do everything we're | | | 4. | MR. HALE: But he has | | 4. | supposed to do. I spent probably 50 or more hours | | | 5. | MS. JEFFERSON: if you're running | | 5. | on the phone with our clients. Because we build for | | | 6. | from line to line and see like I said, it's a | | 6. | other people and do inspections for other people, as | | | 7. | lot of considerations and I'm sure you all can help | | 7. | well. | | | 8. | us explain. But if you have one zipline and | | 8. | I spent an idiotic amount of time. | | | 9. | you're you know, say there's a problem on one | | 9. | Basically, I did everybody's permit for them, | | | 10. | line that connects to another line that connects to | | 10. | because there was there's no clear logical line | | | 11. | another line. Then you probably would have to shut | | 11. | of understanding of what okay. So this does | | | 12. | it down because you can't connect you can no | | 12. | this and are those two devices or four devices? | | | 13. | longer connect to those other | | 13. | You've got 42 inches, but this is the kids' | | | 14. | MR. HALE: Right. | | 14. | course. But that technically even though it's | | | 15. | MS. JEFFERSON: lines. | | 15. | on there, we really do need to do something more | | | 15.
16. | MR. HALE: But if you have | | 16. | simple than that. | | | 10.
17. | MS. O'CONNOR: It's just it was an | | 17. | So that process was very difficult. | | | 17.
18. | accident | | 18. | So that process was very difficult. So the flat I mean, I'm not opposed to the flat | | | 18.
19. | MR. HALE: But you have four other | | 16.
19. | fee idea. I mean, honestly, taking categories, | | | 19.
20. | MS. O'CONNOR: It's that course. | | 20. | putting it down. Most places who are | | | 20.
21. | MR. HALE: directions you could | | 20. | especially commercial operations are not going to | | | 22. | • | | 22. | be my feeling is, in terms of simplicity, I | | | 23. | go
MS. O'CONNOR: It's not | | 23. | want to be able to get the thing; I want to sign | | | 23.
24. | MR. HALE: and never involve that | | ı | it; I want to say, yup, this is all the same | | | 24.
25. | | | 24.
25. | thing, we didn't add anything, mail my check in, | | | 23. | section of line, then you shouldn't have to shut | | 23. | thing, we didn't add anything, man my check m, | | | | | Page 78 | | P | Page 80 | | 1. | those other four directions down, just the direction | | 1. | and be done. | | | 2. | that involves the | | 2. | Because it's in terms of time and | | | 3. | MS. JEFFERSON: Right. | | 3. | effort on our part as operators, both as operators | | | 4. | MR. HALE: section of line where | | 4. | and inspectors, that is a that's a pain. And | | | 5. | the injury occurred. | | 5. | so I am not opposed at all to the flat fee. And I | | | 6. | MS. JEFFERSON: Right. If there are | | 6. | don't | | | 7. | no if there are other courses. | | 7. | MS. O'CONNOR: Don | | | 8. | MS. O'CONNOR: Going | | 8. | MR. STOCK: And I think a good | | | 9. | MR. HALE: That's right. | | 9. | it's you know, the healthy flat fee is not bad. | | | 10. | MS. JEFFERSON: No other courses. | | 10. | I mean, we're you know, we're making money in the | | | 11. | MS. O'CONNOR: Going back to the fee | | 11. | State and we want the State to be there and to | | | 12. | structure, though, it sounds like it would make | | 12. | support us and to be a part of things. | | | 13. | sense to do the fee structure based on courses. | | 13. | MR. HALE: But by the same token, on | | | 14. | MR. RADER: I agree. | | 14. | the flat fee, that means Mom and Pop that have one | | | 15. | MR. STOCK: That's how | | 15. | zipline are paying the same amount of money that | | | 16. | MS. O'CONNOR: Simply because | | 16. | you're paying, that you had you said you had 72 | | | 17. | MR. STOCK: That's how it is now. | | 17. | lines. | | | 18. | MS. O'CONNOR: that way you can | | 18. | MR. STOCK: Yes, sir. Or 70. | | | 19. | differentiate between | | 19. | MR. HALE: So I think somehow we have | | | 20. | MR. RADER: That's how it is now? | | 20. | to balance that a little bit, that the small | | | 21. | MR. STOCK: That's how it is now. | | 21. | business that has, you know, one zipline or two | | | 22. | MS. O'CONNOR: a huge place | | 22. | ziplines is not burdened with the same amount that a | | | 23. | MR. STOCK: But | | 23. | person with | | | ـرـ | MS. O'CONNOR: with 100 courses. | | 24. | MR. STOCK: Agreed. | | | 24 | MID. O COMMON WILLI TOO COULSES. | | | MR. HALE: 100 ziplines is | | | 24.
25. | MR. STOCK: It I mean, it's but | | 25. | | | | MR. STOCK: I think you can just do | ige 81 | | | Page 83 | |---
---|--|---|--| | | | 1. | parks, and things like that, that are part of | C | | | | 2. | team-building things or they're part of a whole | | | MR. HALE: paying. | | 3. | program, that's not just a walk-up like Mapsy's | | | MR. STOCK: I mean, you could do it | | 4. | place or our place where you walk up, pay your | | | ms of categories. | | 5. | money, and go play in the trees. | | | MS. POWERS: There's sorry. | | 6. | And so I totally agree. But and | | | - I don't want to forget about the not | | 7. | that's part of what the whole thing with the | | | guys, but guys who have a lot of big stuff, | | 8. | ACCT standard, because it addresses both of those. | | | ey're non-profits and educational people. So | | 9. | I'm for regulation of traditional challenge | | | re using these for camps and stuff, so they do | | 10. | courses at camps. I absolutely am. But they are | | | large devices and they might have several of | | 11. | a different animal and especially in terms of | | | but they're non-profit or strictly | | 12. | whether money's exchanged. | | | ational. | | 13. | CHAIRMAN FOX: I get that. | | | CHAIRMAN FOX: May I ask you a | | 14. | MR. RADER: But they have the same | | | ion, ma'am? | | 15. | exposure of | | | MS. POWERS: Uh-huh. | | 16. | MR. STOCK: Not yeah, but not even | | | CHAIRMAN FOX: Are they make is | | 17. | close in terms of numbers. | | | one paying them for the opportunity to go on | | 18. | MS. JEFFERSON: But the | | | ? | | 19. | MR. RADER: Just because they don't | | | MS. POWERS: A lot less than what me | | 20. | have the same number of people going through them. | | | Oon charge. | | 21. | MR. STOCK: And they're complete | | | MR. HALE: But they're still | | 22. | and most of them are on completely different | | | e | | 23. | operating systems, too. They're very, very | | | MR. STOCK: It's similar. | | 24. | staff-intensive, you know, because kids on a | | | CHAIRMAN FOX: I understand, but | | 25. | climbing wall are belayed by an individual belayer. | | | Pa | ige 82 | | | Page 84 | | is there a monetary exchange? | .50 02 | 1. | It's they're very similar, but they're different | 1 450 04 | | MS. POWERS: Not always. | | 2. | in operation in a lot of ways. | | | MR. STOCK: Yeah. And that's a | | 3. | MS. POWERS: And then | | | one of the things in our last meeting that | | 4. | CHAIRMAN FOX: And the law does | | | was important to, I guess, address and | | 5. | address that in some fashion. | | | estand, is, like I'll give an example. Camp | | 6. | MS. JEFFERSON: It does. It does. | | | wagan just up here, up the road, a YMCA camp. | | 7. | It says here in the law, an amusement device that is | | | have a climbing tower. We just did a tandem | | 8. | owned and operated by a non-profit, religious, | | | he with an ADA access that they're looking for. | | 9. | educational, or charitable institution or | | | A couple different things, but they | | 10. | association, if the device is located within a | | | summer camp and the kids will the parents | | 11. | building subject to inspection by the State Fire | | | bay whatever, 300 bucks for them for the | | 12. | Marshal or any political subdivision of the state, | | | . So those activities are part of those | | 13. | under it's Building, Fire, Electrical, or Related | | | s that happen, but I don't know that they | | 14. | Public Safety Ordinance if that's the case, if | | | ney don't break out, okay, the zipline's five | | 15. | it's within a building, then it's not subject to the | | | s and the blob is three dollars and the jet | | 16. | law. But if it's outside of the building, then it | | | \$12. | | 17. | is. So we run into that a lot. We have to explain | | | And so currently, what the direction | | 18. | that exemption to a lot of camp people who own | | | ve've gotten from the office here is that if | | 19. | camps and | | | challenge course, if it's a zipline, if | | 20. | MR. STOCK: So if there's a climbing | | | hatever, it has to it needs to be | | 21. | wall inside a gym, it's not you know it doesn't | | | itted. And so that's what we've done with | | 22. | have to be inspected, but if it's built on utility | | | But there's a whole lot of it in fact, | | | · · · · · · · · · · · · · · · · · · · | | | ast majority of the challenge courses and | | | | | | s in the state are going to be at camps, at | | 25. | regulate climbing walls. | | | · · | | | - | | | itted. And s
But there's a
ast majority | o that's what we've done with
a whole lot of it in fact,
of the challenge courses and
e are going to be at camps, at | o that's what we've done with a whole lot of it in fact, of the challenge courses and e are going to be at camps, at | to that's what we've done with a whole lot of it in fact, 23. of the challenge courses and 24. e are going to be at camps, at 25. | 22. have to be inspected, but if it's built on utility a whole lot of it in fact, of the challenge courses and 24. have to be inspected, but if it's built on utility 23. poles outside, it does. 24. MS. JEFFERSON: Right. And we don't | | | | Page 85 | Г | | Page 87 | |---|--|---------|--|--|---------| | 1. | CHAIRMAN FOX: We don't do climbing | Tuge 03 | 1. | each one of those things that's part of that course. | rage or | | 2. | walls. | | 2. | I think you have to say, we've inspect that in | | | 3. | MR. STOCK: Okay. To Mr. Hale's | | 3. | its totality, it'd been inspected on its site. | | | 4. | point, if we established criteria, one through five | | 4. | MR. RADER: Yeah. | | | 5. | is X amount and then five and up is X amount, does | | 5. | MS. O'CONNOR: Well, in my mind, I'm | | | 6. | that meet your requirements? | | 6. | going back to trying to make it easy and thinking in | | | 7. | MS. JEFFERSON: As far as the lines? | | 7. | terms of having some kind of comparison with fee | | | 8. | MR. HALE: Oh, as far as | | 8. | structure and inspections and shut down for | | | 9. | CHAIRMAN FOX: Number of lines. | | 9. | injuries. So in my mind, I'm thinking it makes more | | | 10. | MS. O'CONNOR: Lines or courses? | | 10. | sense to do it by courses rather than elements, | | | 111. | CHAIRMAN FOX: Pick a number, pick a | | 11. | because if somebody gets injured because of element | | | 12. | course, just from zero to six, zero to ten is X | | 12. | three and four, that's still going to shut down the | | | 13. | number of dollars | | 13. | entire course. | | | 14. | MR. HALE: Courses. | | 14. | MR. HALE: That's right. | | | 15. | CHAIRMAN FOX: Courses. | | 15. | MR. STOCK: They're connected, | | | 16. | MS. O'CONNOR: Courses. | | 16. | correct. | | | 17. | CHAIRMAN FOX: 10 and up cost you | | 17. | MR. MOORE: Do we not need to clearly | | | 18. | or maybe from 10 to 50. And then from 50 to 70 or | | 18. | define what a course is so therefore if someone | | | 19. | 50 to 100. | | 18.
19. | comes in and calls or whatever and says, okay, I've | | | 20. | MR. STOCK: So if you're talking | | 20. | got these six ziplines | | | 21. | about you're talking elements. | | 21. | MR. STOCK: Would it be helpful if a | | | $\begin{bmatrix} 21. \\ 22. \end{bmatrix}$ | CHAIRMAN FOX: Tiered. Yes. | | 22. | - | | | 1 | | | ı | couple if Mapsy and I actually did some | | | 23. | MR. STOCK: I see. So basically, a | | 23. | descriptions and submitted it to you guys till we come back? Because we can talk about | | | 24. | single zipline would be an element, a wobbly bridge | | 24. | | | | 25. | would be an element or at a camp setting, a leap | | 25. | MR. HALE: Of what constitutes a | | | | | | 1 | | | | | | Page 86 | | | Page 88 | | 1 | of faith would be stand alone would be a single | Page 86 | 1 | course? | Page 88 | | 1. | of faith would be stand alone, would be a single element. So
you're talking elements, because | Page 86 | 1. | course? MR_STOCK: What's that? | Page 88 | | 2. | element. So you're talking elements, because | Page 86 | 2. | MR. STOCK: What's that? | Page 88 | | 2. 3. | element. So you're talking elements, because courses are a number of elements strung together. | Page 86 | 2.
3. | MR. STOCK: What's that? MR. HALE: Of what constitutes | Page 88 | | 2.
3.
4. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. | Page 86 | 2.
3.
4. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes | Page 88 | | 2.
3.
4.
5. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or | Page 86 | 2.
3.
4.
5. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some | Page 88 | | 2.
3.
4.
5.
6. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called | Page 86 | 2.
3.
4.
5.
6. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very | Page 88 | | 2.
3.
4.
5.
6.
7. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. | Page 86 | 2.
3.
4.
5.
6.
7. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. | Page 88 | | 2.
3.
4.
5.
6.
7.
8. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. | Page 86 | 2.
3.
4.
5.
6.
7.
8. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be | Page 88 | | 2.
3.
4.
5.
6.
7.
8.
9. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. | Page 86 | 2.
3.
4.
5.
6.
7.
8.
9. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. | Page 88 | | 2.
3.
4.
5.
6.
7.
8.
9. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. | Page 86 | 2.
3.
4.
5.
6.
7.
8.
9. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. | Page 88 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So | Page 86 | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we | Page 86 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a | Page 88 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay | Page 86 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you | Page 86 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you MR. RADER: Based on this proposed | Page 86 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you MR. RADER: Based on this proposed fee structure, you're going to pay a substantial | Page 86 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you MR. RADER: Based on this proposed
fee structure, you're going to pay a substantial amount more for the number of elements as opposed | Page 86 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. CHAIRMAN FOX: Yeah. So would we do | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform MR. STOCK: And yes. Linear | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. HALE: So you MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. CHAIRMAN FOX: Yeah. So would we do it by courses or do we do it by elements? | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform MR. STOCK: And yes. Linear MR. HALE: to platform, it has a | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. CHAIRMAN FOX: Yeah. So would we do it by courses or do we do it by elements? MR. HALE: Right. I think you have | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform MR. STOCK: And yes. Linear MR. HALE: to platform, it has a defined | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. CHAIRMAN FOX: Yeah. So would we do it by courses or do we do it by elements? MR. HALE: Right. I think you have to do by courses, otherwise, if you've got a course | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform MR. STOCK: And yes. Linear MR. HALE: to platform, it has a defined MR. STOCK: In linear courses. But | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. CHAIRMAN FOX: Yeah. So would we do it by courses or do we do it by elements? MR. HALE: Right. I think you have to do by courses, otherwise, if you've got a course that has 30 elements and it you know, ladders and | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK: What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform MR. STOCK: And yes. Linear MR. HALE: to platform, it has a defined MR. STOCK: In linear courses. But there's a lot of elements, especially in traditional | Page 88 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | element. So you're talking elements, because courses are a number of elements strung together. CHAIRMAN FOX: Right. MR. STOCK: Or CHAIRMAN FOX: We had a place called Adventure Mountain. It had 120 elements. MR. STOCK: Correct. CHAIRMAN FOX: We had four courses. MR. STOCK: Uh-huh. Yeah. MS. O'CONNOR: So CHAIRMAN FOX: So we MR. RADER: So you're going to pay MR. RADER: Based on this proposed fee structure, you're going to pay a substantial amount more for the number of elements as opposed to, in your example, four courses. CHAIRMAN FOX: Yeah. So would we do it by courses or do we do it by elements? MR. HALE: Right. I think you have to do by courses, otherwise, if you've got a course | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. STOCK: What's that? MR. HALE: Of what constitutes MR. STOCK:
What constitutes elements, what constitutes courses. Maybe use some diagrams, give you some pictures to make this very clear so everyone's using the same language. MR. MOORE: I think it would be MR. RADER: I think it would. CHAIRMAN FOX: I think it would, yes. MR. STOCK: Okay. MR. HALE: But basically, it's a pathway that has a defined beginning and end. MS. JEFFERSON: Right. So MR. STOCK: On MS. JEFFERSON: it's from platform to platform? MR. HALE: From platform MR. STOCK: And yes. Linear MR. HALE: to platform, it has a defined MR. STOCK: In linear courses. But | Page 88 | | | Page 89 | Т | Page | e 91 | |---|--|--|--|------| | 1. | telephone pole and jump off or it'll be rungs of a | 1. | MR. STOCK: I'll put we'll put | | | 2. | ladder where two people use it to climb together. | 2. | pictures and all those kinds of things. | | | 3. | They're not connected in any way. They're | 3. | MR. MOORE: And this will be somewhat | | | 4. | individual elements but they're not in a series. | 4. | standardized across the industry so if | | | 5. | MR. HALE: But you're but it's | 5. | MR. STOCK: Yeah. I mean, there's | | | 6. | part of that same course. | 6. | some tiny variation between whether someone calls | | | 7. | MS. O'CONNOR: No, those would be | 7. | some an aerial tracking course or aerial adventure | | | 8. | MS. POWERS: But that course | 8. | park, but they anyone who's in our industry will | | | 9. | MR. STOCK: No. | 9. | look at that and go, yeah, that's a | | | 10. | MS. O'CONNOR: individual courses. | 10. | MR. MOORE: That's a course. | | | 11. | MR. HALE: Or you can deviate from | 11. | MR. STOCK: Yeah. | | | 12. | the course and do those and not | 12. | MR. MOORE: That's an element. | | | 13. | MR. RADER: Or you can do that by | 13. | MR. STOCK: Yes. | | | 14. | itself. | 14. | MR. MOORE: Okay. | | | 15. | MR. STOCK: Yes. And so that's where | 15. | CHAIRMAN FOX: Okay. | | | 16. | it would I think it would be super helpful if we | 16. | MR. HALE: And I would ask that you | | | 17. | could put that together so everyone kind of knows | 17. | communicate with and commiserate with other folks | | | 18. | the definitions. | 18. | MR. STOCK: Oh, sure. Yeah. | | | 19. | MR. FISHER: So there would be some | 19. | MR. HALE: industry folks to make | | | 20. | elements that are in multiple courses, I guess, | 20. | sure that we don't get here and then they all come | | | 21. | or like, if you had one ladder and you were doing | 21. | barging through the door with, you know | | | 22. | course A and you go do the zipline and then you | 22. | MR. MOORE: Pitchforks. | | | 23. | climb this ladder | 23. | MR. STOCK: No. I will of course | | | 24. | MR. RADER: Well, let me ask the | 24. | MR. FARMER: Why are you asking these | | | 25. | MR. FISHER: would that be the | 25. | people? | | | | | | To the total | | | 1 | | | | | | | Page 90 | \vdash | Page | e 92 | | 1. | Page 90 same ladder as, you know, if you were doing course B | 1. | Page
MR. HALE: Why are you asking these | e 92 | | 1.
2. | _ | 1.
2. | | e 92 | | 1 | same ladder as, you know, if you were doing course B | | MR. HALE: Why are you asking these | e 92 | | 2. | same ladder as, you know, if you were doing course B where you came in on a different zipline. | 2. | MR. HALE: Why are you asking these people to do it? You didn't ask me. | e 92 | | 2. 3. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. | 2.
3. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. | e 92 | | 2.
3.
4. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. | 2.
3.
4. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you | e 92 | | 2.
3.
4.
5. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. | 2.
3.
4.
5. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me | e 92 | | 2.
3.
4.
5.
6. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. | 2.
3.
4.
5.
6. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll | e 92 | | 2.
3.
4.
5.
6.
7. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you | 2.
3.
4.
5.
6.
7. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. | e 92 | | 2.
3.
4.
5.
6.
7.
8. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know | 2.
3.
4.
5.
6.
7.
8. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to | e 92 | | 2.
3.
4.
5.
6.
7.
8.
9. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. | 2.
3.
4.
5.
6.
7.
8.
9. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by | e 92 | | 2.
3.
4.
5.
6.
7.
8.
9. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. | 2.
3.
4.
5.
6.
7.
8.
9. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. STOCK: Sometimes. MR. STOCK: Yes. They you know, | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MR. HALE: Why are you asking these people
to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. | e 92 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can MS. O'CONNOR: Yes. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, so it would be CHAIRMAN FOX: November the | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can MS. O'CONNOR: Yes. CHAIRMAN FOX: make a better informed decision? | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, so it would be CHAIRMAN FOX: November the MS. BENNETT: November the 6th, yeah. | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can MS. O'CONNOR: Yes. CHAIRMAN FOX: make a better informed decision? MR. MOORE: And you will include | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, so it would be CHAIRMAN FOX: November the MS. BENNETT: November the 6th, yeah. CHAIRMAN FOX: All right. Well, we | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know,
they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can MS. O'CONNOR: Yes. CHAIRMAN FOX: make a better informed decision? MR. MOORE: And you will include examples with that | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, so it would be CHAIRMAN FOX: November the MS. BENNETT: November the 6th, yeah. | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can MS. O'CONNOR: Yes. CHAIRMAN FOX: make a better informed decision? MR. MOORE: And you will include | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, so it would be CHAIRMAN FOX: November the MS. BENNETT: November the 6th, yeah. CHAIRMAN FOX: All right. Well, we can ask you to put that on the agenda for then MS. BENNETT: Yes. | e 92 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | same ladder as, you know, if you were doing course B where you came in on a different zipline. MR. STOCK: Sometimes. MS. JEFFERSON: Sometimes. MR. FISHER: Okay. MR. STOCK: Yeah. MR. FISHER: So they kind of, you know MR. STOCK: Sometimes. MR. FARMER: can intermingle. MR. STOCK: Yes. They you know, they very often do. In an aerial adventure park kind of application. There's another term. So it's a CHAIRMAN FOX: I think do we have a consensus to ask Mr. Stock to put together some definitions for us on this so that we can MS. O'CONNOR: Yes. CHAIRMAN FOX: make a better informed decision? MR. MOORE: And you will include examples with that MR. STOCK: Yeah. Absolutely. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MR. HALE: Why are you asking these people to do it? You didn't ask me. MR. STOCK: Yup. Yup. Absolutely. CHAIRMAN FOX: Okay. So if you would, if I could ask you to, you e-mail that to me and then I'll MR. STOCK: Okay. CHAIRMAN FOX: send it out to everyone. And if we could have that at least by MR. FARMER: Tomorrow. CHAIRMAN FOX: Tomorrow? MR. HALE: Monday. CHAIRMAN FOX: Monday, Friday. No, I'm just kidding. We would need how long before we have to set the agenda for the what day in November do we set the MS. BENNETT: It's one month ahead, so it would be CHAIRMAN FOX: November the MS. BENNETT: November the 6th, yeah. CHAIRMAN FOX: All right. Well, we can ask you to put that on the agenda for then | e 92 | | | | Page 93 | | | Page 95 | |---|--|---------|---|---|---------| | 1. | MR. STOCK: I'll get it to you as | ruge 75 | 1. | of those elements, whether attached, detached, or | ruge 75 | | 2. | quickly as we can. I the 15th is | | 2. | whatever this adds to the confusion, because it's | | | 3. | CHAIRMAN FOX: Okay. | | 3. | inconsistent with what we call a course in an aerial | | | 4. | MR. STOCK: Yeah, 15th is good. | | 4. | adventure park or a canopy tour world. Because | | | 5. | CHAIRMAN FOX: All right. If you | | 5. | there, a course is all the things that are linked | | | 6. | could do that by then, that would be great. And | | 6. | together. But in referring to camp applications, we | | | 7. | that way | | 7. | have historically all called those things, that | | | 8. | MR. STOCK: Absolutely. | | 8. | conglomeration, even if they're standalone, | | | 9. | CHAIRMAN FOX: we can disseminate | | 9. | connected or not, we address that as a challenge | | | 10. | the information. We can | | 10. | course. | | | 11. | MR. STOCK: Yeah. | | 11. | MR. RADER: Got you. | | | 12. | CHAIRMAN FOX: kind of make a | | 12. | MR. STOCK: And that was that | | | 13. | better informed decision. | | 13. | course. And then in aerial adventure parks and | | | 14. | MR. STOCK: Absolutely. | | 14. | canopy tours, it the thing that they're | | | 15. | MR. MOORE: But the feeling I'm | | 15. | connected and you, like, enter into the course or | | | 16. | getting is that on the standalone elements would | | 16. | a ladder or whatever and then you go element, | | | 17. | be separate from a course, right? | | 17. | element, element, and then zip to the ground. Those | | | 18. | CHAIRMAN FOX: Yes, sir. | | 18. | five elements and ziplines that in our mind, | | | 19. | MR. MOORE: So is everyone's feeling | | 19. | that's what we're referring to as a course. Or | | | 20. | that that would be a separate inspection because | | 20. | five | | | 21. | it's not part of a course or I'm just trying to | | 21. | MR. RADER: So as a board, how do we | | | 22. | get a feeling of | | 22. | need to view that? | | | 23. | MR. RADER: Well, that's what I was | | 23. | MR. STOCK: Can that be | | | 24. | going to ask Don. Do you consider, for instance, a | | 24. | MR. RADER: An aerial park versus | | | 25. | zipline and then you go over to a like, a | | 25. | MR. STOCK: Can that be | | | | | | | | | | | | | | | | | | | Page 94 | | | Page 96 | | 1. | climbing tower, is that two courses? In other | Page 94 | 1. | MR. RADER: one that's for profit? | Page 96 | | 1.
2. | climbing tower, is that two courses? In other words, I could go and do the zipline by itself and | Page 94 | 1.
2. | MR. RADER: one that's for profit? MR. STOCK: Yeah. Can that be part | Page 96 | | 1 | | Page 94 | | - | Page 96 | | 2. | words, I could go and do the zipline by itself and | Page 94 | 2. | MR. STOCK: Yeah. Can that be part | Page 96 | | 2. 3. | words, I could go and do the zipline by itself and the | Page 94 | 2.
3. | MR. STOCK: Yeah. Can that be part of my | Page 96 | | 2.
3.
4. | words, I could go and do the zipline by itself and the MR. STOCK: Right. | Page 94 | 2.
3.
4. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. | Page 96 | | 2.
3.
4.
5. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the | Page 94 | 2.
3.
4.
5. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my | Page 96 | | 2.
3.
4.
5.
6. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. | Page 94 | 2.
3.
4.
5.
6. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I | Page 96 | | 2.
3.
4.
5.
6.
7. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing | Page 94 | 2.
3.
4.
5.
6.
7. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of
my presentation? Can I MR. RADER: Because I'm a little | Page 96 | | 2.
3.
4.
5.
6.
7.
8. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So | Page 94 | 2.
3.
4.
5.
6.
7.
8. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. | Page 96 | | 2.
3.
4.
5.
6.
7.
8.
9. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will | Page 94 | 2.
3.
4.
5.
6.
7.
8.
9. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, | Page 96 | | 2.
3.
4.
5.
6.
7.
8.
9. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going | Page 94 | 2.
3.
4.
5.
6.
7.
8.
9. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people | Page 96 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety | Page 96 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would | Page 96 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that is a high ropes course. Okay? And it and | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9.
10. 11. 12. 13. 14. 15. 16. 17. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. MS. O'CONNOR: Yeah. | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that is a high ropes course. Okay? And it and that's | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. MS. O'CONNOR: Yeah. MR. STOCK: I mean, I think we could | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that is a high ropes course. Okay? And it and that's MR. RADER: And each one | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. MS. O'CONNOR: Yeah. MR. STOCK: I mean, I think we could easily do that and put together a comprehensive way | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that is a high ropes course. Okay? And it and that's MR. RADER: And each one MR. STOCK: a camp setting. | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. MS. O'CONNOR: Yeah. MR. STOCK: I mean, I think we could easily do that and put together a comprehensive way to look at this and approach it that is going to be | Page 96 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that is a high ropes course. Okay? And it and that's MR. RADER: And each one MR. STOCK: a camp setting. MR. RADER: would be a course. | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. MS. O'CONNOR: Yeah. MR. STOCK: I mean, I think we could easily do that and put together a comprehensive way to look at this and approach it that is going to be amenable to | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | words, I could go and do the zipline by itself and the MR. STOCK: Right. MR. RADER: climbing wall or the climbing tower by itself. MR. STOCK: What you're describing sounds like a layout at a camp. Okay? So basically, at a camp facility, very often you will have I mean, the very common thing is just going to be you'll have a climbing tower. You'll have a zipline that's either an exit off of a course or it's a standalone zipline. Or you'll have a leap of faith where someone climbs a telephone pole and jumps off and grabs a trapeze or hits a ball or something like that. Normal vernacular for describing that is a high ropes course. Okay? And it and that's MR. RADER: And each one MR. STOCK: a camp setting. MR. RADER: would be a course. MR. STOCK: What's that? | Page 94 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MR. STOCK: Yeah. Can that be part of my MR. RADER: Yeah. MR. STOCK: Can that be part of my presentation? Can I MR. RADER: Because I'm a little confused on some terms. MR. STOCK: Well, it is confusing, because we're dealing with an apparatus that people aren't familiar with and then there's such variety within the industry that it is pretty confusing. I'd love to, like, sit down and go, okay, this is how if I was sitting there, this is what I would propose. And you can use it or don't use it, tear it apart but I mean, I think MR. RADER: I'd like to see that. MS. O'CONNOR: Yeah. MR. STOCK: I mean, I think we could easily do that and put together a comprehensive way to look at this and approach it that is going to be amenable to MR. FARMER: Well, that's the most | | | | F | age 97 | Page 99 | |---|--|--
---| | 1. | MR. STOCK: Right. | · | . MS. JEFFERSON: Yes. | | 2. | MR. FARMER: More than the general | | MR. HALE: Well | | 3. | public. You know, it's just | | MS. JEFFERSON: I think so, too. | | 4. | MR. STOCK: Yeah. Absolutely. | | Because they're actually aren't they serving | | 5. | MR. FARMER: This is going to be | | MR. HALE: But wait, now. But | | 6. | interesting to people and it's going to be State | | MS. JEFFERSON: as a business? | | 7. | people. | | MS. O'CONNOR: I mean, we're not | | 8. | MR. STOCK: Right. | | , | | 9. | MR. FARMER: So we're the only two | | | | 10. | that's got to really know | 10 | · | | 11. | MR. STOCK: Yeah. | | | | 12. | MR. FARMER: how it works. You | 12 | | | 13. | know, it's | 13 | | | 14. | MR. STOCK: And it absolutely should | 1. | | | 15. | be categorized into, like, non-profit camp | 1: | | | 16. | traditional use and strictly commercial operations. | 10 | , , | | 17. | And those are pretty easy to put some definitions | 1 | | | 18. | | | • | | 19. | together for. CHAIRMAN FOX: If you would do that | 19 | | | 20. | and have that if you could do that for us, I | 20 | | | 21. | would appreciate that. | $\begin{bmatrix} 20 \\ 21 \end{bmatrix}$ | | | 22. | MR. STOCK: Can do. | $\begin{bmatrix} 2 \\ 2 \end{bmatrix}$ | • | | 1 | | 22 | | | 23. | CHAIRMAN FOX: And if would by | | | | 24. | the 15th. And with that being said, we are going to establish a break here. And we'll be back in 10 | 24 | | | 25. | establish a break here. And we if be back in 10 | 25 | MR. HALE: If you're advertising and | | | | | | | - | г | 2000 08 | Daga 100 | | 1 | | age 98 | Page 100 | | 1. | minutes. It's now 10:30. If we could come back in | | . that kind of thing, I think that is what | | 2. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. | | that kind of thing, I think that is what differentiates that. But I think we also have to be | | 2.
3. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some | | 2.
3.
4. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard | | 2.
3.
4.
5. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So | | 2.
3.
4.
5.
6. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think | | 2.
3.
4.
5.
6.
7. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's | | 2.
3.
4.
5.
6.
7.
8. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just | | 2.
3.
4.
5.
6.
7.
8.
9. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed | | 2.
3.
4.
5.
6.
7.
8.
9. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? | | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the | 10 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. | 10
11
12 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade.
We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if | 10
11
12
13 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But | 10
11
12
12 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're | 10
11
12
12
13 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the | 10
11
12
13
14
15
16 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids | 10
11
12
13
14
15
16
17 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. | 10
11
12
13
14
15
16
17 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and | 10
11
12
13
14
15
16
17
18 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, too. I mean, the people who do that out of their | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and the neighborhood kids. | 10
11
12
13
14
15
10
17
18
19
20 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to
the question of durability, too. I mean, the people who do that out of their backyard to the neighborhood kids, you know, you | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and the neighborhood kids. MR. HALE: Well | 10
11
12
13
14
15
16
17
18
19
20
20 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, too. I mean, the people who do that out of their backyard to the neighborhood kids, you know, you bounce on it a few times and it's not going to last. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and the neighborhood kids. MR. HALE: Well MS. O'CONNOR: I mean, as soon as | 10
11
12
13
14
15
10
11
11
12
20
22
22 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, too. I mean, the people who do that out of their backyard to the neighborhood kids, you know, you bounce on it a few times and it's not going to last. The commercial ones are built to last and take more | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and the neighborhood kids. MR. HALE: Well MS. O'CONNOR: I mean, as soon as fees are involved, aren't we involved? | 10
11
12
13
14
15
16
17
18
19
20
22
22
22
22 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, too. I mean, the people who do that out of their backyard to the neighborhood kids, you know, you bounce on it a few times and it's not going to last. The commercial ones are built to last and take more people. But we had a company who had a commercial | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and the neighborhood kids. MR. HALE: Well MS. O'CONNOR: I mean, as soon as fees are involved, aren't we involved? CHAIRMAN FOX: I think that makes it | 10
11
12
13
14
15
10
17
18
19
20
22
22
22
22
22 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, too. I mean, the people who do that out of their backyard to the neighborhood kids, you know, you bounce on it a few times and it's not going to last. The commercial ones are built to last and take more people. But we had a company who had a commercial but he also was renting a non-commercial. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | minutes. It's now 10:30. If we could come back in 20 minutes, we'll be ready to go at that time. (Recess observed.) CHAIRMAN FOX: Let's see, on the just getting ready for the inflatable section of this, there's the inflatable you buy at Walmart or Sam's, for lack of a better term, and then there's the commercial grade. We do not inspect just so that we're absolutely sure, we do not inspect the Walmart or the Sam's model; is that correct? MS. JEFFERSON: No, only the commercial. MS. O'CONNOR: What if MR. HALE: But MS. O'CONNOR: What if they're charging them? What if your buddy Ralph was in the backyard charging the neighborhood kids MR. RADER: Old Ralph. MS. O'CONNOR: Old Ralph is and the neighborhood kids. MR. HALE: Well MS. O'CONNOR: I mean, as soon as fees are involved, aren't we involved? | 10
11
12
13
14
15
16
17
18
19
20
22
22
22
22 | that kind of thing, I think that is what differentiates that. But I think we also have to be careful to say that unfortunately, there are some inflatable operators that are buying Sam's backyard devices and putting them out for commercial use. So I don't think MS. O'CONNOR: That's MR. HALE: we can define it just because it was bought because it wasn't designed for commercial use. If it's being used commercially, it needs to be inspected commercially. MS. O'CONNOR: That's where I'm basically at. MR. HALE: Yeah. MS. JEFFERSON: Have we had that to happen, Carlene? MS. BENNETT: Yes. And it's I think it came down to the question of durability, too. I mean, the people who do that out of their backyard to the neighborhood kids, you know, you bounce on it a few times and it's not going to last. The commercial ones are built to last and take more people. But we had a company who had a commercial but he also was renting a non-commercial. | | MS. BENNETT: And MR. HALE: If you're going to rent it ought to have to be inspected. MS. BENNETT: But when MR. FARMER: But let's go ahead. Ty. MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture and the third-party inspector takes are and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have itance officers that can follow up if there's a laint, correct? MS. JEFFERSON: Right. | ge 101 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11.
12. 13. 14. 15. 16. 17. 18. | ignorance, do inflatables come in any sort of tiered capacity? Is there a separate and distinct way that you would identify different inflatable devices? Is there MR. ANTJUAN KOGER: They come in different sizes, shapes, uses. You have some that are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | |--|--|---| | MR. HALE: If you're going to rent it ought to have to be inspected. MS. BENNETT: But when MR. FARMER: But let's go ahead. Ty. MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture and the submits? The third-party inspector takes as and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have taken officers that can follow up if there's a laint, correct? | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | capacity? Is there a separate and distinct way that you would identify different inflatable devices? Is there MR. ANTJUAN KOGER: They come in different sizes, shapes, uses. You have some that are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | ought to have to be inspected. MS. BENNETT: But when MR. FARMER: But let's go ahead. Ty. MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture and submits? The third-party inspector takes are and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have taken officers that can follow up if there's a faint, correct? | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | you would identify different inflatable devices? Is there MR. ANTJUAN KOGER: They come in different sizes, shapes, uses. You have some that are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MS. BENNETT: But when MR. FARMER: But let's go ahead. cry. MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture and submits? The third-party inspector takes and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have stance officers that can follow up if there's a staint, correct? | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | there MR. ANTJUAN KOGER: They come in different sizes, shapes, uses. You have some that are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MR. FARMER: But let's go ahead. Try. MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture right, the third-party inspector takes and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innee officers that can follow up if there's a laint, correct? | 5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. ANTJUAN KOGER: They come in different sizes, shapes, uses. You have some that are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know—sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture right, the third-party inspector takes and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innee officers that can follow up if there's a aint, correct? | 6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | different sizes, shapes, uses. You have some that are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MS. BENNETT: No. And I think we him to remove that from his commercial. So MR. FARMER: That goes with picture and right, the third-party inspector takes and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innee officers that can follow up if there's a maint, correct? | 7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | are considered based on weight limit. You have toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | him to remove that from his commercial. So MR. FARMER: That goes with picture right, the third-party inspector takes and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innee officers that can follow up if there's a aint, correct? | 8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | toddler units that can only hold a certain amount of weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MR. FARMER: That goes with picture right, the third-party inspector takes as and submits? The third-party inspector's ing to accept a residential inflatable. MS.
JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innce officers that can follow up if there's a maint, correct? | 9.
10.
11.
12.
13.
14.
15.
16.
17. | weight and capacity. Then you have your medium to large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at mey'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have itance officers that can follow up if there's a maint, correct? | 10.
11.
12.
13.
14.
15.
16.
17. | large bounce houses that has netting around the sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | es and submits? The third-party inspector's ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innce officers that can follow up if there's a maint, correct? | 11.
12.
13.
14.
15.
16.
17. | sides that can only have a certain amount of weight capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | ing to accept a residential inflatable. MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have innce officers that can follow up if there's a paint, correct? | 12.
13.
14.
15.
16.
17. | capacity, as well. And a lot of times, you know sometimes you rent them with staff, sometimes you do not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MS. JEFFERSON: Right. And then at ney'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have iance officers that can follow up if there's a aint, correct? | 13.
14.
15.
16.
17. | sometimes you rent them with staff, sometimes you do
not rent them with staff. And sometimes people
overload the inflatables, and if you overload them, | | mey'll put us on notice. They put MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have iance officers that can follow up if there's a aint, correct? | 14.
15.
16.
17.
18. | not rent them with staff. And sometimes people overload the inflatables, and if you overload them, | | MR. FARMER: Yeah. MS. JEFFERSON: the State on MR. FARMER: And then we'll have tance officers that can follow up if there's a taint, correct? | 15.
16.
17.
18. | overload the inflatables, and if you overload them, | | MS. JEFFERSON: the State on MR. FARMER: And then we'll have iance officers that can follow up if there's a aint, correct? | 16.
17.
18. | • | | MR. FARMER: And then we'll have iance officers that can follow up if there's a aint, correct? | 17.
18. | | | MR. FARMER: And then we'll have innce officers that can follow up if there's a aint, correct? | 18. | they will collapse. | | iance officers that can follow up if there's a aint, correct? | l | CHAIRMAN FOX: They'll almost | | aint, correct? | 110 | implode. MR. ANTJUAN KOGER: Yeah, it won't | | | 19.
20. | explode or anything, but it will make the inflatable | | MIS. JEFFERSON: RIPHL | | | | - | 21.
22. | sag
MR. HALE: Yeah. | | MS. BENNETT: And just so you know, | 23. | MR. ANTJUAN KOGER: because it's | | in Koger is in the audience and he has an | | | | ble business, right? MR. ANTJUAN KOGER: Yes, ma'am. | 24.
25. | over the weight limit. CHAIRMAN FOX: Yes, sir. | | WIR. ANTIUAN ROOER. Tes, ma am. | 23. | CHAIRWAN FOX. 168, SII. | | Pa; | ge 102 | Page 10 ² | | MS. BENNETT: Okay. So he would be | 1. | MR. ANTJUAN KOGER: And you we try | | pert on that today. | 2. | to instruct the volunteers that most responsible | | CHAIRMAN FOX: Okay. Mr. Koger, | 3. | business owners in our industry will give | | I ask you a couple of questions, please? | 4. | instructions on each rental to the person who is | | MR. ANTJUAN KOGER: Yes. | 5. | going to be watching the material. We require that | | CHAIRMAN FOX: Okay. And this is a | 6. | they have a volunteer if they're not paying for our | | on of ignorance. | 7. | staff to be there. And it's supposed to give | | MR. BAILEY: Mr. Chairman | 8. | instructions on how to operate. So | | CHAIRMAN FOX: Ignorance is strength. | 9. | But they do come in different sizes | | MR. BAILEY: If you can | 10. | and shapes and for different uses. The | | MR. HALE: Why don't you ask him to | 11. | non-commercial inflatables that you're speaking of | | ıp | 12. | at Sam's Club, those are made out of nylon. Those | | MR. BAILEY: come up. | 13. | are very bad for commercial use. | | MR. HALE: here where we can | 14. | CHAIRMAN FOX: Yes, they are. | | CHAIRMAN FOX: Come up to the chair, | 15. | MR. ANTJUAN KOGER: And we do not use | | | 16. | those. So if you have different grades in vinyl, | | | 17. | you have 16-ounce and 18-ounce vinyl, you really | | MIN. HALL. TAKE THE HOT SEAT. | 18. | can't most people really can't tell the | | CHAIRMAN FOX: We're going to grill | 19. | difference. And if something was to fail, it | | | 20. | wouldn't be because of the vinyl material. It | | CHAIRMAN FOX: We're going to grill | 21. | may it would be because of the seams and how it's | | CHAIRMAN FOX: We're going to grill r a few minutes. We're trying to work through ssues as I told you all on the front end. | ı | manufactured. | | CHAIRMAN FOX: We're going to grill r a few minutes. We're trying to work through ssues as I told you all on the front end. a little bit abnormal the way we're doing | 1 44. | CHAIRMAN FOX: So if I were to come | | CHAIRMAN FOX: We're going to grill r a few minutes. We're trying to work through ssues as I told you all on the front end. a little bit abnormal the way we're doing at we're just trying to work through some | 23. | to your company let's call it the ACME company, | | CHAIRMAN FOX: We're going to grill r a few minutes. We're trying to work through ssues as I told you all on the front end. a little bit abnormal the way we're doing | ı | ± ₹/ | | CHAIRMAN FOX: We're going to grill r a few minutes. We're trying to work through ssues as I told you all on the front end. a little bit abnormal the way we're doing ut we're just trying to work through some and some opportunities. So | 23. | because I don't know what the name of your company | | | MR. HALE: Take the hot seat. CHAIRMAN FOX: We're going to grill a few minutes. We're trying to work through sues as I told you all on the front end. a little bit abnormal the way we're doing | MR. HALE: Take the hot seat. CHAIRMAN FOX: We're going to grill a few minutes. We're trying to work through sues as I told you all on the front end. a little bit abnormal the way we're doing twe're just trying to work through some nd some opportunities. So 16. 17. 18. 19. 20. 21. 22. | | | Page 10: | : 1 | Page 107 | |-----|--|-------------------|--| | 1. | is. I go to the ACME company. We've been to the | ′ _{1.} | CHAIRMAN FOX: Well, I think the way | | 2. | ACME zipline place, the ACME theme park, and now | 2. | it's set up today, that there is a third-party | | 3. | we're going to ACME inflatables. Do you how | 3. | inspection. | | 4. | would you tell me if I said, okay, I've got a | 4. | MR. ANTJUAN KOGER: Right. | | 5. | party and I want to have an inflatable there, do you | 5. | CHAIRMAN FOX: However whatever | | 6. | sell that sell your product or your service to me | 6. | that fee is. But I think there's also, correct me | | 7. | by the number of people that that inflatable will | 7. | if I'm wrong, but it's a permit or a use fee. | | 8. | carry or how or the height of it? Or how do you | 8. | MS. JEFFERSON: It's a permit fee. | | 9. | differentiate, is where I'm headed. We're trying to | 9. | CHAIRMAN FOX: Permit fee that you | | 10. | come up with the criteria to charge a tiered fee or | 10. | would have to pay, and that does not include an | | 11. | a flat fee or we're trying to figure out a way to | 11. | inspection. | | 12. | do that. | 12. | MR. ANTJUAN KOGER: Right. | | 13. | MR. ANTJUAN KOGER: Right. We | 13. | CHAIRMAN FOX: It's not | | 14. | will it kind of varies. We ask the person or the | 14. | MR. HALE: Unless you had an accident | | 15. | client who's going to have the inflatable how many | 15. | with a serious injury. | | 16. | people will be at the event and how many people do | 16. | CHAIRMAN FOX: Unless you had an | | 17. | you think will be actually using it, and we kind of | 17. | accident with a serious injury. | | 18. | judge, okay, this particular inflatable will be good | 18. | MR. ANTJUAN KOGER: Right. | | 19. | for X amount of people. And it's kind of hard to | 19. | CHAIRMAN FOX: So what we're looking | | 20. | determine how many people is actually going to use | 20. | to do is do something fair, try to be fair and | | 21. | your equipment or how big the crowd's going to be, | 21. | equitable to everyone. | | 22. | because we never know | 22. | MR. RADER: On the permit fee. | | 23. | MR. RADER: A lot of people will call | 23. | CHAIRMAN FOX: On a permit fee. | | 24. | you and they know what they want. | 24. | MS. JEFFERSON:
Right. | | 25. | MR. ANTJUAN KOGER: Right. A lot | 25. | CHAIRMAN FOX: And we have talked | | | Page 100 | 5 | Page 108 | | 1. | most of the time, they do call and they know what | 1. | about a 25, a 50, a 100. You didn't even wince at | | 2. | they want. It's kind of hard to put a number on how | 2. | 100. You didn't | | 3. | many people will actually use the inflatable. | 3. | MR. ANTJUAN KOGER: Yeah. That'd be | | 4. | CHAIRMAN FOX: Okay. So with that | 4. | 25 with | | 5. | being said, what is the most fair way for us to | 5. | MR. RADER: He's wondering if you're | | 6. | impose a fee on you for having that inflatable, or | 6. | saying 100 flat fee or 130. | | 7. | not having it, but selling the use of it in a | 7. | MR. ANTJUAN KOGER: I mean, I believe | | 8. | commercial venture? | 8. | 25 is what it's currently at. That's for our | | 9. | MR. RADER: The number of | 9. | industry. | | 10. | inflatables? | 10. | MR. FARMER: Per device. | | 11. | MR. ANTJUAN KOGER: Yes. I'd say | 11. | MS. JEFFERSON: \$25 per device. | | 12. | number of inflatables. Yeah. Because yeah. I | 12. | MR. ANTJUAN KOGER: Right. | | 13. | mean, just off the top of my head | 13. | MR. HALE: Per device? | | 14. | MR. RADER: That makes sense to me. | 14. | MR. FISHER: Typically, the average | | 15. | MR. ANTJUAN KOGER: that'd be the | 15. | inflatable company, how many inflatables are they | | 16. | easiest way. That's the number of equipment. What | 16. | going to have in stock that they offer? And I know | | 17. | we don't like, as operators, that we kind of get | 17. | that varies a lot but | | 18. | double charged, because we got to have submit a | 18. | MR. ANTJUAN KOGER: Right. We're a | | 19. | payment to the State and we also have this submit | 19. | little over 40, is what we have. There's a few | | 20. | a payment to the third-party inspector for the same | 20. | companies that's over, like, 50, 60, and 70 in at | | 21. | unit, and that's kind of like we're getting double | 21. | least in the Nashville area that I know about. But | | 22. | dipped on that and we're really not happy about | 22. | there's a lot that only have 10. And | | 23. | that. So if it can kind of be one fee that includes | 23. | MR. RADER: Are you the norm or are | | 24. | the inspection and the State fee, we just we | 24. | you kind of above average? | | 25. | don't like getting double dipped basically. | 25. | MR. ANTJUAN KOGER: I'm above | | | | | | | | Provided by Stone & George | Cou | rt Reporting (615) 268-1244 | | | | Page 109 | | Page 111 | |----------------------|--|----------|------------|--| | 1. | average. I'm above average. Yeah. I would say I'm | ruge 10) | 1. | Because it's all trendy. You got a Disney princess | | 2. | in the top three that I know about | | 2. | inflatable that may go out 50 times, you got a | | 3. | MR. RADER: Yeah. | | 3. | Mickey Mouse and they go out five times, but you | | 4. | MR. ANTJUAN KOGER: in the area. | | 4. | kind of got to have it to cover if you want to | | 5. | MR. FISHER: So the upper end of some | | 5. | cover all your audience. So you're paying money on | | 6. | of the larger inflatable | | 6. | units that don't go out as much as others. | | 7. | MR. ANTJUAN KOGER: Right. | | 7. | MS. O'CONNOR: But on | | 8. | MR. FISHER: companies, you're | | 8. | MR. ANTJUAN KOGER: So it's tricky. | | 9. | looking at probably 40, 50 units. | | 9. | MS. O'CONNOR: Help me understand. | | 10. | MR. ANTJUAN KOGER: At least. | | 10. | On those bigger I'm assuming they're bigger | | 11. | MR. FISHER: And then the more, just | | 11. | units | | 12. | a guy renting | | 12. | MR. ANTJUAN KOGER: Yes. | | 13. | MR. ANTJUAN KOGER: 20 and below. | | 13. | MS. O'CONNOR: that aren't going | | 14. | MR. FISHER: Yeah. | | 14. | out all the time. | | 15. | CHAIRMAN FOX: What's the extreme | | 15. | MR. ANTJUAN KOGER: Right. | | 16. | number that you're aware of out there? Who has the | | 16. | MS. O'CONNOR: Isn't your risk a | | 17. | most? | | 17. | little higher on that, because you're going to have | | 18. | MR. ANTJUAN KOGER: Probably in | | 18. | more kids bouncing on them? So I mean, would you | | 19. | our area or anywhere? | | 19. | see where I'm going with this. Wouldn't that | | 20. | CHAIRMAN FOX: In the state of | | 20. | justify, then it's not going out as much, but | | 21. | Tennessee. | | 21. | when it does go out, you know, it's | | 22. | MR. ANTJUAN KOGER: State of | | 22. | MR. ANTJUAN KOGER: Well, you may | | 23. | Tennessee? I'm not sure about anybody outside the | | 23. | you get more money for a bigger unit, but | | 24. | state, but probably, maybe 60 to 100. | | 24. | necessarily, the kids are on it. Like, we have some | | 25. | CHAIRMAN FOX: Okay. So if we | | 25. | 27-foot water slides that we only allow two people | | | | Page 110 | | Page 112 | | 1. | imposed a fee because we don't know what we're | | 1. | to be on at a time, but it's a super huge | | 2. | going to do yet but if we said | | 2. | inflatable, 60 feet long and 27 feet long and tall, | | 3. | MR. ANTJUAN KOGER: Right. | | 3. | but we only allow two people to be on it at a time. | | 4. | CHAIRMAN FOX: it's \$50 per | | 4. | So we make them form a line off the unit. But you | | 5. | inflatable, that's \$5,000 for 100, the way I count, | | 5. | may get a lot of volume, like an obstacle course | | 6. | right? | | 6. | where kids would run through it and then they're off | | 7. | MR. ANTJUAN KOGER: That's a lot for | | 7. | of it, versus a bounce house where you got kids that | | 8. | a seasonal business, in my opinion. You know, we're | | 8. | are in there for 10 minutes at a time and then all | | 9. | only | | 9. | would come out and they'd replace with 10 more kids. | | 10. | CHAIRMAN FOX: For 100 inflatables? | | 10. | But | | 11. | MR. ANTJUAN KOGER: So | | 11. | CHAIRMAN FOX: What I just heard you | | 12. | CHAIRMAN FOX: \$50 a piece. | | 12. | tell me was you charge X number for this particular | | 13. | MR. ANTJUAN KOGER: A piece for 100 | | 13. | type of deal | | 14. | inflatables? I think that's a lot. | | 14. | MR. ANTJUAN KOGER: Right. | | 15. | MR. HALE: But if you have 100 | | 15. | CHAIRMAN FOX: and this amount for | | 16. | inflatables, you're | | 16. | the smaller ones. | | 17. | MS. O'CONNOR: Bringing in | | 17. | MR. ANTJUAN KOGER: Right. | | 18. | MR. HALE: You're making you're | | 18.
19. | CHAIRMAN FOX: What's the differentiation? How | | 19.
20. | doing a lot of business, probably. MR. ANTJUAN KOGER: Well, yeah, but | | 19.
20. | MR. ANTJUAN KOGER: We | | 20. | some units that we have aren't an every-weekend | | 20. | CHAIRMAN FOX: Is there is it | | 22. | unit. So you have some so basically, I mean, I | | 22. | by that's where | | 23. | have pieces that sit there for a month before they | | 23. | MR. ANTJUAN KOGER: Right. | | 23.
24. | rent. So I'm paying \$100 on that piece and it | | 24. | CHAIRMAN FOX: I was headed a | | 2 4 . 25. | doesn't even go out like some of the other pieces. | | 25. | while ago. Is there a by number of people or by | | 23. | doesn't even go out like some of the other pieces. | | [23. | while ago. Is there a — by number of people of by | | | | | <u> </u> | | | | Provided by Stone & G | eorge C | oui | rt Reporting (615) 268-1244 | | | | | | | | | Page 113 | | Page 115 | |-------------------------|---|----------|---| | 1. | weight or by size? How do you differentiate what | 1. | at one time. It's just a bigger unit that it's | | 2. | you're going to charge for those two elements? | 2. | way more | | 3. | MR. ANTJUAN KOGER: The size of the | 3. | MR. RADER: Costs more money | | 4. | unit is because it costs us a whole lot more money | 4. | MR. ANTJUAN KOGER: And it costs more | | 5. | to buy that unit. | 5. | money for us to buy and it's funner. So you've got | | 6. | CHAIRMAN FOX: Okay. | 6. | a slide that can only have two people on it at a | | 7. | MR. ANTJUAN KOGER: And we will get | 7. | time, but it's a better experience, so we charge | | 8. | more rent more money for the rental you get | 8. | more. | | 9. | more money for it because it's a bigger attraction. | 9. | CHAIRMAN FOX: Okay. | | 10. | Some as Coca-Cola calls us to say, you know, we | 10. | MR. ANTJUAN KOGER: But you | | 11. | got a big family festival. What's your biggest | 11. | necessarily can't have 50 people on it just because | | 12. | slide you got? Well, it's this and this and that. | 12. | it's bigger. | | 13. | We charge more for it just because it's larger and | 13. | MR. FISHER: Yeah. | | 14. | it's | 14. | MR. ANTJUAN KOGER: Does that make | | 15. | CHAIRMAN FOX: Certainly. | 15. | sense? | | 15.
16. | MR. ANTJUAN KOGER: a bigger piece | 16. | CHAIRMAN FOX: I understand. Yeah. | | 10.
17. | but | 17. | So if this | | 17.
18. | MR. RADER: Sure. | 18. | MR. ANTJUAN KOGER: I know you're | | 16.
19. | MR. ANTJUAN KOGER: as far as | 19. | trying to make trying to see how to charge more, | | 19.
20. | functionality of it, you could still maybe only have | 20. | how to differentiate the two, but just because it's | | 20.
21. | two people at a time. It's just a bigger | 20. | larger doesn't mean we can have more people on it. | | 22. | attraction. | 22. | It's just as a funner experience for the customer. | | 23. | | 23. | That's all. | | 23.
24. | CHAIRMAN FOX: Okay. MR. ANTJUAN KOGER: Does that kind of | 24. | | | 2 4 .
25. | | 25. | MS. O'CONNOR: Right. CHAIRMAN FOX: Right. | | 23. | answer your question? | 23. | CHAIRMAN FOA. RIGIII. | | | Page 114 | | Page 116 | | 1. | CHAIRMAN FOX: Yes. But think of it | 1. | MR. RADER: Is your industry is it | | 2. | like this: Again, we're looking to charge a fee. | 2. | year-round? | | 3. | MR. ANTJUAN
KOGER: Right. | 3. | MR. ANTJUAN KOGER: No, it's not. | | 4. | CHAIRMAN FOX: We want to be fair and | 4. | MR. RADER: So come | | 5. | equitable. We've got to do we've got to maintain | 5. | MR. ANTJUAN KOGER: The well, it | | 6. | enough money to support our | 6. | is | | 7. | MR. RADER: Inspectors. | 7. | MR. RADER: February and March, | | 8. | CHAIRMAN FOX: staff, our | 8. | you're pretty much unless it's | | 9. | inspectors. But we also don't want to burden you. | 9. | MR. ANTJUAN KOGER: Two weeks | | 10. | MR. ANTJUAN KOGER: Right. | 10. | (verbatim), my doors will probably be closed. | | 11. | CHAIRMAN FOX: You being the person | 11. | MR. RADER: Yeah. | | 12. | out there. Again, this is a two-way street. We're | 12. | MR. ANTJUAN KOGER: All the way up | | 13. | looking to if you've got a small inflatable, | 13. | until March. So we're paying a yearly fee for | | 14. | whatever determines that or what definition you use | 14. | something we only use for five or six months out of | | 15. | for that, you know, maybe that's a \$25 fee. And if | 15. | the year. | | 16. | you've got the big one where you've got 200 people | 16. | MR. RADER: Is that the norm for your | | 17. | that can be in that thing at one time, that's | 17. | industry? | | 18. | another fee. | 18. | MR. ANTJUAN KOGER: Yes. For it's | | 19. | MR. ANTJUAN KOGER: Right. | 19. | regional, so Florida's going to be year-round. | | 20. | CHAIRMAN FOX: And I'm trying to | 20. | MR. RADER: Sure. Yeah. | | 21. | figure out what that dividing line is. | 21. | MR. ANTJUAN KOGER: Yeah, it's always | | 22. | MR. ANTJUAN KOGER: Yeah. It's I | 22. | going to be year-round. | | 23. | understand exactly where you're going with it now, | 23. | MR. RADER: Right. | | 24. | but it's like I said, it's tricky, because | 24. | MS. O'CONNOR: Right. | | 25. | there's nothing that can hold a whole lot of people | 25. | MR. ANTJUAN KOGER: But Tennessee | | | |] | | | | | <u> </u> | | | | Provided by Stone & George C | Cou | rt Reporting (615) 268-1244 | | | Page 117 | | | Page 11 | |-----|--|-----|--|---------| | 1. | MR. RADER: Florida's going to be | 1. | charging a fee for all inflatables, there's some | Ü | | 2. | year-round. | 2. | people that are going to be making money off of | | | 3. | MR. ANTJUAN KOGER: we get ice on | 3. | inflatables year-round. | | | 4. | the ground in January. So I don't have any | 4. | MR. ANTJUAN KOGER: Right. | | | 5. | business. So I got my units we winterize them. | 5. | MR. FARMER: Where you won't be able | | | 6. | So probably in the next couple of weeks, we're going | 6. | to make | | | 7. | to blow everything up, we're going to make sure | 7. | MR. ANTJUAN KOGER: I'm not. | | | 8. | they're completely dry; we store them all the way up | 8. | MR. RADER: You don't have | | | 9. | until March. We won't touch them. | 9. | MR. ANTJUAN KOGER: Right. I'm just | | | 10. | CHAIRMAN FOX: Wow. | 10. | a rental company. They're a FEC or a family | | | 11. | MR. ANTJUAN KOGER: So we're paying a | 11. | entertainment center. | | | 12. | yearly fee on all this stuff. We pay yearly | 12. | MR. MOORE: Yeah. | | | 3. | insurance on all this stuff and then we only use it | 13. | MR. ANTJUAN KOGER: So they're open | | | 4. | for six months. | 14. | year-round. And then it may make sense for them. | | | | | 1 | | | | 5. | CHAIRMAN FOX: Just so | 15. | Maybe you could categorize it for just the type of | | | 6. | MR. RADER: I'll ask you another | 16. | industry, because we're rental only. We don't have | | | 7. | question. And I'm not asking you specifically. But | 17. | an open door where people come in and pay \$10 to | | | 8. | what would you say somebody that would have an | 18. | play all day. We don't | | | 9. | average number of inflatables in your industry, what | 19. | MR. RADER: You bring it to my house. | | | 20. | will they gross a year in revenue? | 20. | MR. ANTJUAN KOGER: That's it. | | | 21. | CHAIRMAN FOX: What would the ACME | 21. | MR. RADER: Yeah. | | | 22. | Inflatable Company gross? | 22. | MR. FARMER: But on the other side of | | | 23. | MR. RADER: A range. I mean, it can | 23. | that, carnivals are not here all year. | | | 24. | be a range. From somebody's that's got 10 to 20 | 24. | MS. O'CONNOR: Exactly. | | | 25. | units to somebody that's in your category. | 25. | MR. FARMER: I'm sure Dollywood's not | | | | Page 118 | | | Page 12 | | 1. | MR. ANTJUAN KOGER: Right. You're | 1. | as busy in the winter as it is July 4th. | | | 2. | looking anywhere from 60 to 150, maybe 200. It | 2. | CHAIRMAN FOX: Oh, we are, but | | | 3. | depends on how good of a name you've got out there | 3. | there's just nobody there. | | | 4. | and how well your reputation is. | 4. | MR. FARMER: Good point. Nobody's | | | 5. | MR. RADER: Sure. Sure. | 5. | paying to get in, right? So it's kind of | | | 6. | MR. ANTJUAN KOGER: So yeah. So if | 6. | MR. RADER: Nobody but the newlyweds | | | 7. | you get a lot of units going out, it varies. | 7. | and the nearly deads, right? | | | | | 1 | | | | 8. | CHAIRMAN FOX: Okay. | 8. | MR. FARMER: So the only ones I see | | | 9. | MR. MOORE: Do you have units you can | 9. | that keep busy all year round is maybe the | | | 10. | set up inside? | 10. | inflatables that are inside. | | | 11. | MR. ANTJUAN KOGER: Yes. | 11. | MR. ANTJUAN KOGER: Right. | | | 2. | MR. MOORE: Okay. Because back in | 12. | MR. FARMER: So you're not in the | | | 3. | East Tennessee, we have, I think, two or three I | 13. | your boat by yourself. You're in a boat with | | | 4. | think they call them jump houses or something | 14. | three-quarters of the | | | 5. | that are just | 15. | MR. ANTJUAN KOGER: Exactly. | | | 6. | MR. FARMER: There's several | 16. | MR. FARMER: of the population. | | | 7. | businesses here in town that have inflatables that | 17. | MR. ANTJUAN KOGER: Exactly. That's | | | 8. | are open year-round because they are indoors. | 18. | a good point. I mean | | | 9. | MR. ANTJUAN KOGER: Right. | 19. | MR. FARMER: That's the way I'm | | | 0. | MR. FARMER: Monkey Joe's | 20. | looking at it. | | | 11. | MS. JEFFERSON: Like Monkey Joe's. | 21. | MR. ANTJUAN KOGER: Yeah, that's a | | | 2. | MR. ANTJUAN KOGER: Right. | 22. | good point. | | | .2. | MS. JEFFERSON: We have some other | 23. | MR. FARMER: So | | | | | 1 | | | | 24. | companies. | 24. | CHAIRMAN FOX: So we've got two or | | | 25. | MR. FARMER: And so when you're | 25. | three goals here. One of those is, first and | | | | | 1 | | | | 1. | Page | 121 | | Page 12 | |--|---|--|---|---------| | | foremost, paramount, is that we make this industry | 1. | structure | | | 2. | as safe as we possibly can. | 2. | MR. RADER: I think I'm open to | | | 3. | MR. ANTJUAN KOGER: Right. | 3. | anything. I'm speaking for myself here. | | | 4. | CHAIRMAN FOX: The other is, we want | 4. | MS. O'CONNOR: I would be, too. | | | 5. | you to make money. And the third is we've got to be | 5. | MR. FARMER: That's what this | | | 6. | able to support, again, the staff and the people who | 6. | workshop's for, right? | | | 7. | are going to come out and inspect. So that | 7. | CHAIRMAN FOX: Yeah. Again, we're | | | 8. | MR. ANTJUAN KOGER: Right. | 8. | trying to be fair and equitable. | | | 9. | CHAIRMAN FOX: That's kind of hard to | 9. | MR. ANTJUAN KOGER: Right. | | |). | do. | 10. | CHAIRMAN FOX: And again, make our | | | 1. | MR. RADER: Do you think what we | 11. | program sustainable. | | | 2. | charge now is unfair? Or what the State fees are? | 12. | MR. ANTJUAN KOGER: Right. | | | 3. | MR. ANTJUAN KOGER: I don't like that | 13. | CHAIRMAN FOX: We don't know all the | | | 4. | it's we got to pay them two different we have | 14. | answers. Thank God for that. | | | ·.
5. | to pay for each inflatable twice. | 15. | MR. ANTJUAN KOGER: Yeah. I think | | | э.
б. | MR. RADER: Well | 16. | the as far as getting back to your question | | | 7. | MS. O'CONNOR: Well | 17. | about the tiers on different-sized inflatables, I | | | 7.
8. | MR. ANTJUAN KOGER: But I think the | 18. | think they're too similar to kind of separate on | | | o.
9. | \$25 is a fair
rate. I'm not going to disagree with | 19. | that as far as charging more per just because of | | | 9.
0. | that. I mean, that's | 20. | how big an inflatable it is. I think that's kind | | | | • | | - | | | 1.
2. | MR. RADER: I was really talking | 21. 22. | of it's they're too similar. | | | | about the permit, not the third-party inspection | I | MR. RADER: Wouldn't that be too | | | 3. | fee. | 23. | confusing, though? | | | 4.
- | MR. FARMER: Yeah. I think that's a | 24. | MR. ANTJUAN KOGER: It is, because | | | 5. | fair price. | 25. | they're different | | | | Page | 122 | | Page 12 | | 1. | MS. JEFFERSON: And it's \$150 plus | 1. | MR. RADER: Yeah. | Ü | | 2. | \$25 per inflatable. | 2. | MR. ANTJUAN KOGER: It could be | | | | MR. HALE: Right. | 3. | | | | 3. | THE THEE! TUSIE. | ا ا | something that looks totally different and so cool | | | | | 4. | something that looks totally different and so cool
but the functionality is really the same. It's just | | | 4. | MR. FARMER: So you pay 1,150 a year, | 4. | but the functionality is really the same. It's just | | | 4.
5. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. | 4.
5. | but the functionality is really the same. It's just a different design and it looks different but it | | | 4.
5.
6. | MR. FARMER: So you pay 1,150 a year,
\$1,150 a year.
MR. ANTJUAN KOGER: Right. | 4.
5.
6. | but the functionality is really the same. It's just
a different design and it looks different but it
really does the same thing. So it's kind of hard to | | | 4.
5.
6.
7. | MR. FARMER: So you pay 1,150 a year,
\$1,150 a year.
MR. ANTJUAN KOGER: Right.
MR. FARMER: For 40 units. | 4.
5.
6.
7. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. | | | 4.
5.
5.
7. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. | 4.
5.
6.
7.
8. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your | | | 4.
5.
6.
7.
8. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said | 4.
5.
6.
7.
8.
9. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, | | | 4.
5.
6.
7.
8.
9. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? | 4.
5.
6.
7.
8.
9. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the | | | 4.
5.
6.
7.
8.
9. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 | 4.
5.
6.
7.
8.
9.
10. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. | | | 4.
5.
7.
8.
9.
1. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, | 4.
5.
6.
7.
8.
9.
10.
11. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make | | | 4.
5.
6.
7.
8.
9.
1.
2. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually | 4.
5.
6.
7.
8.
9.
10.
11.
12. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we | | | 4.
5.
6.
7.
8.
9.
1.
2.
3. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. | | | 4.
5.
6.
7.
8.
9.
0.
11.
2.
3.
4. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to | | | 4.
5.
6.
7.
8.
9.
1.
2.
3.
4. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal | | | 4.
5.
6.
7.
8.
9.
0.
1.
2.
4.
5. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public
paying fire marshal inspections. They have a rental fee or to lease | | | 4.
5.
7.
3.
9.
1.
2.
3.
4.
5.
7. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees | | | 1.
5.
7.
3.
1.
2.
3.
4.
5.
7. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. MR. RADER: Got you. | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees associated with one of those that are inside of a | | | 4.
5.
6.
7.
3.
9.
1.
2.
3.
4.
5.
6.
7. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. MR. RADER: Got you. MR. FARMER: I understand. So it's | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees associated with one of those that are inside of a building that you don't have to pay. And I | | | 4.
5.
7.
3.
9.
1.
2.
3.
4.
5.
7.
3. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. MR. RADER: Got you. MR. FARMER: I understand. So it's 32 times 25 plus 150. | 4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees associated with one of those that are inside of a building that you don't have to pay. And I again, I'm trying to be fair to you. | | | 4.
5.
6.
7.
8.
9.
1.
2.
3.
4.
5.
6.
7.
8.
9.
1.
2.
3.
4.
5.
6.
7.
8. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. MR. RADER: Got you. MR. FARMER: I understand. So it's 32 times 25 plus 150. MR. ANTJUAN KOGER: Right. I mean, | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees associated with one of those that are inside of a building that you don't have to pay. And I again, I'm trying to be fair to you. MR. ANTJUAN KOGER: Right. | | | 4. 5. 6. 7. 8. 9. 0. 1. 5. 6. 7. 8. 9. 0. 1. 2. 2. 2. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. MR. RADER: Got you. MR. FARMER: I understand. So it's 32 times 25 plus 150. MR. ANTJUAN KOGER: Right. I mean, would you guys be open to kind of separate the | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees associated with one of those that are inside of a building that you don't have to pay. And I again, I'm trying to be fair to you. MR. ANTJUAN KOGER: Right. MR. MOORE: But it's the same | | | 3. 4. 5. 6. 7. 8. 9. 0. 1. 2. 3. 4. 5. 6. 7. 8. 9. 0. 1. 2. 3. 4. 4. | MR. FARMER: So you pay 1,150 a year, \$1,150 a year. MR. ANTJUAN KOGER: Right. MR. FARMER: For 40 units. MR. ANTJUAN KOGER: Right. MR. FARMER: Is that what you said you had? You had 40? MR. ANTJUAN KOGER: Yeah. Well, 32 of them are required to be inspected by the State, but I have other inflatables that kids actually don't get on. So we have games that people just shoot basketball on, things like that. MR. FARMER: Got you. Got you. MR. ANTJUAN KOGER: It's not required by the State. MR. RADER: Got you. MR. FARMER: I understand. So it's 32 times 25 plus 150. MR. ANTJUAN KOGER: Right. I mean, | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | but the functionality is really the same. It's just a different design and it looks different but it really does the same thing. So it's kind of hard to distinguish. But I
think you can kind of draw your line on the rental versus the FEC, you know, because, you know, I may open up an FEC down the line sometime. But right now, I'm just a rental. So we're all in the same boat. And they make money all year round and pay one fee and then we don't and then we have to pay the same fee. MR. MOORE: But then you also have to look at, you know, the public paying fire marshal inspections. They have a rental fee or to lease the building or I mean, there's other fees associated with one of those that are inside of a building that you don't have to pay. And I again, I'm trying to be fair to you. MR. ANTJUAN KOGER: Right. | | | | Page 1 | 25 | Page 1 | 127 | |---|---|--|---|-----| | 1. | MR. MOORE: Yeah. | 1. | coming up with a dollar amount that's | | | 2. | MR. HALE: you know, they could be | 2. | MS. O'CONNOR: That's fair. | | | 3. | having an electrical inspection requirement. | 3. | That's | | | 4. | MS. O'CONNOR: But that | 4. | MR. FARMER: that's correct and | | | 5. | MR. HALE: Like you said, rent | 5. | fair and pays for us, the State, to oversee is what | | | 6. | MR. MOORE: But it | 6. | we have to decide. | | | 7. | MR. HALE: insurance for the | 7. | MR. ANTJUAN KOGER: And I | | | 8. | building. | 8. | MR. FARMER: I think the only way to | | | 9. | MR. ANTJUAN KOGER: We pay rent, | 9. | do it is by the number of devices you have, because | | | 10. | insurance for the building, too, that | 10. | it's not fair to charge a person who has five | | | 11. | MS. O'CONNOR: Well | 11. | inflatables the same as the person who has 40 or 32 | | | 12. | MR. FISHER: And at the same time, | 12. | inflatables. It's not fair to them. That's just | | | 13. | they're not going to be the same size. They're not | 13. | what I'm thinking. | | | 14. | going to have 40 units. | 14. | MR. ANTJUAN KOGER: I agree. | | | 15. | MR. ANTJUAN KOGER: In a | 15. | MR. HALE: I mean, that's why we're | | | 16. | MR. MOORE: Right. Right. | 16. | doing a flat fee. | | | 17. | MR. FISHER: You know, they're | 17. | MS. O'CONNOR: Yeah. | | | 18. | probably going to have five or ten and | 18. | CHAIRMAN FOX: Yeah. | | | 19. | MR. MOORE: And that's what most | 19. | MR. FISHER: But I think we | | | 20. | MR. FARMER: Tops. | 20. | MR. FARMER: Well, like | | | 21. | MR. FISHER: Whereas | 21. | MR. FISHER: We probably do need to | | | 22. | MS. O'CONNOR: And I would argue, | 22. | differentiate the type of device it is, because I | | | 23. | too, that it's not the State's responsibility to | 23. | don't know that we should charge the same amount for | | | 24. | differentiate when you run your business. I mean, | 24. | 40 inflatables as for 40 rollercoasters. | | | 25. | that's entirely up to you. I don't know that the | 25. | MS. O'CONNOR: Right. | | | | | | · · | | | | | | | | | | Page 1 | .26 | Page 1 | 128 | | 1. | Page 1 State needs to determine that we're going to charge | 26 1. | Page 1
MR. FISHER: That we | 128 | | 1.
2. | - | | - | 128 | | 1 | State needs to determine that we're going to charge | 1. | MR. FISHER: That we | 128 | | 2. | State needs to determine that we're going to charge
this person because they only operate their business | 1.
2. | MR. FISHER: That we
MR. HALE: I think that inflatables | 128 | | 2. 3. | State needs to determine that we're going to charge
this person because they only operate their business
six months out of the year as opposed to a year | 1.
2.
3. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. | 128 | | 2.
3.
4. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. | 1.
2.
3.
4. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. | 128 | | 2.
3.
4.
5. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would | 1.
2.
3.
4.
5. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. | 128 | | 2.
3.
4.
5.
6. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be | 1.
2.
3.
4.
5.
6. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. | 128 | | 2.
3.
4.
5.
6.
7. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, | 1.
2.
3.
4.
5.
6.
7. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we | 128 | | 2.
3.
4.
5.
6.
7.
8. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you | 1.
2.
3.
4.
5.
6.
7. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. | 128 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that | 1.
2.
3.
4.
5.
6.
7.
8.
9. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. | 128 | | 2.
3.
4.
5.
6.
7.
8.
9. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we | 1.
2.
3.
4.
5.
6.
7.
8.
9. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. | 128 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't
think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MR. FISHER: Same as ziplines. MR. FISHER: Dump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson | 128 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MR. FISHER: Same as ziplines. MR. FISHER: Dump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many categories that it's just | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the State for permits. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the State for permits. MS. O'CONNOR: Yeah. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't
think we can have so many categories that it's just | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the State for permits. MS. O'CONNOR: Yeah. MS. O'CONNOR: Yeah. MR. FARMER: That's fair. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many categories that it's just MR. RADER: No. | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the State for permits. MS. O'CONNOR: Yeah. MR. FARMER: That's fair. MR. RADER: Right. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many categories that it's just MR. RADER: No. MR. HALE: becomes a nightmare, | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the State for permits. MS. O'CONNOR: Yeah. MR. FARMER: That's fair. MR. RADER: Right. MS. O'CONNOR: Yeah. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many categories that it's just MR. RADER: No. MR. HALE: becomes a nightmare, but I do think we have to categorize some things | 128 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | State needs to determine that we're going to charge this person because they only operate their business six months out of the year as opposed to a year long. To me, that's on you. That's your choice. CHAIRMAN FOX: Yeah. That would be MS. O'CONNOR: That's just I mean, that's cost of doing business and that's how you choose to run your business. I don't know that we MR. FARMER: I think MS. O'CONNOR: need to get into that. MR. FARMER: we originally decided that the amount of device that you have depends on I mean, the more you have, the more money you make and the more you're going to have to pay the State for permits. MS. O'CONNOR: Yeah. MR. FARMER: That's fair. MR. RADER: Right. MS. O'CONNOR: Yeah. MR. FARMER: That's in everything. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MR. FISHER: That we MR. HALE: I think that inflatables have to be dealt with as their own separate entity. CHAIRMAN FOX: Got it. MS. O'CONNOR: Yes. MR. FISHER: Yeah. MR. HALE: I don't think that we can MR. FARMER: Same as ziplines. MS. O'CONNOR: Yes. MR. FISHER: Same as ziplines. MS. O'CONNOR: Yes. MR. HALE: lump inflatables in with mechanical rides any more than we could lump ziplines in with mechanical rides. I think there are some categories and things and I realize that we can't make it so cumbersome that Ms. Jefferson and the staff are like, well, what the heck's this qualify under? I don't think we can have so many categories that it's just MR. RADER: No. MR. HALE: becomes a nightmare, but I do think we have to categorize some things ziplines | 128 | | | | Page 129 | | Page 13 | |---|---|-----------|---|--| | 1. | mechanically operated rides. | 1 age 12) | 1. | stand up in a ferris wheel and jump over the side to | | 2. | MR. FARMER: But keep in mind we're | | 2. | the ground. This is a rider responsibility issue. | | 3. | charging a permit fee, and correct me if I'm wrong, | | 3. | The owner of that ferris wheel is not responsible. | | 4. | it doesn't take any longer to permit a zipline or a | | 4. | They're not so that inspection was valuable to | | 5. | rollercoaster than it does an inflatable. | | 5. | that owner, because it showed the owner was not at | | 6. | CHAIRMAN FOX: That's true. | | 6. | fault but that the rider was. | | 7. | MR. FARMER: All the permit process | | 7. | And the same situation with an | | 8. | is the same. | | 8. | inflatable. If there's an incident and the | | 9. | CHAIRMAN FOX: Yeah. | | 9. | inspector comes in and says, well, you know, the | | 10. | MR. FARMER: Regardless of what the | | 10. | inflatable was properly set up, it was properly | | 11. | third-party inspector what we're charging for is | | 11. | maintained, but the kids inside decided of the | | 12. | a permit fee | | 12. | inflatable decided to get in a fight and broke one | | 13. | MR. HALE: Right. But I'm | | 13. | of them's leg. That wasn't the fault of the | | 14. | MR. FARMER: to permit it. | | 14. | inflatable. That was a rider responsibility | | 15. | MR. HALE: I agree on the \$150 part | | 15. | decision. | | 16. | of it, but
on the per-device fee, I think we have to | | 16. | So I think what we're offering as why | | 17. | take into consideration that it takes we do not | | 17. | we're charging the fees is to make that inspector | | 18. | have the same amount invested in investigating an | | 18. | available and make the process available to | | 19. | inflatable accident as we would | | 19. | protect not only the public but also the owners, | | 20. | MS. O'CONNOR: Yes. | | 20. | as well. And I think that's part of the argument | | 21. | MR. FARMER: Yeah. I agree. | | 21. | when somebody says, well, you're charging me a fee | | 22. | MR. HALE: a rollercoaster | | 22. | but you didn't really come in and inspect. No, | | 23. | accident. | | 23. | but I have the capability to assist in an accident | | 24. | MR. FARMER: I agree with that, too. | | 24. | situation because I did collect that fee. | | 25. | MR. RADER: Absolutely. | | 25. | MS. JEFFERSON: So you want to have a | | | | | | | | 1 | | | | | | | | Page 130 | | Page 132 | | 1. | MR. HALE: For instance. | Page 130 | 1. | _ | | 1.
2. | MR. HALE: For instance. MS. JEFFERSON: So let me ask a | Page 130 | 1.
2. | Page 132 built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we | | 1 | | Page 130 | | built-in, I guess, you're looking at you'd like | | 2. | MS. JEFFERSON: So let me ask a | Page 130 | 2. | built-in, I guess, you're looking at you'd like
to have a built-in fee for that in the event that we | | 2. 3. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have | Page 130 | 2.
3. | built-in, I guess, you're looking at you'd like
to have a built-in fee for that in the event that we
need it versus a special inspection fee that's | | 2.
3.
4. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the | Page 130 | 2.
3.
4. | built-in, I guess, you're looking at you'd like
to have a built-in fee for that in the event that we
need it versus a special inspection fee that's
separate? | | 2.
3.
4.
5. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, | Page 130 | 2.
3.
4.
5. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, | | 2.
3.
4.
5.
6. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because | Page 130 | 2.
3.
4.
5.
6. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. | | 2.
3.
4.
5.
6.
7. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the | Page 130 | 2.
3.
4.
5.
6.
7. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're | | 2.
3.
4.
5.
6.
7.
8. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't | Page 130 | 2.
3.
4.
5.
6.
7.
8. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually | Page 130 | 2.
3.
4.
5.
6.
7.
8.
9.
10. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have | Page 130 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the one | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the outtime we would inspect is if there's a special | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're
going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the on time we would inspect is if there's a special reason, if there's an accident. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that inspector is there as a neutral and detached person. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As CHAIRMAN FOX: We're going to try. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that inspector is there as a neutral and detached person. MR. FARMER: Yeah. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch
them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As CHAIRMAN FOX: We're going to try. MR. FARMER: That's you're paying | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that inspector is there as a neutral and detached person. MR. FARMER: Yeah. MR. HALE: And their inspection may | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As CHAIRMAN FOX: We're going to try. MR. FARMER: That's you're paying for that protection in that permit fee. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that inspector is there as a neutral and detached person. MR. FARMER: Yeah. MR. HALE: And their inspection may be as valuable to him as it is to the person | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As CHAIRMAN FOX: We're going to try. MR. FARMER: That's you're paying for that protection in that permit fee. MR. HALE: And as Mr. Koger and I | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that inspector is there as a neutral and detached person. MR. FARMER: Yeah. MR. HALE: And their inspection may be as valuable to him as it is to the person that's to a prosecuting attorney. That inspector | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As CHAIRMAN FOX: We're going to try. MR. FARMER: That's you're paying for that protection in that permit fee. MR. HALE: And as Mr. Koger and I were discussing, I said to him, you know, I owned | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: So let me ask a question just for clarity. So currently, we have two fees. We have the permit fee and we have the device fee. Now, there is contention, you know, outside of the State, out in the industry, because the industry feels that currently we're charging the same the device fee that we charge is the same that the third-party inspector is charging. So are we trying to get away from that because we don't want to have an appearance that we're actually charging the same as that third party where we have fees that are comparable for what they're doing? Because we're not inspecting anymore. Now, the ontime we would inspect is if there's a special reason, if there's an accident. MR. HALE: But I think that's part of what and as I said to Mr. Koger earlier, I said, the thing about the state inspector is that inspector is there as a neutral and detached person. MR. FARMER: Yeah. MR. HALE: And their inspection may be as valuable to him as it is to the person | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | built-in, I guess, you're looking at you'd like to have a built-in fee for that in the event that we need it versus a special inspection fee that's separate? MR. HALE: No. I was, I guess, justifying why we charge a fee. MR. FARMER: Yes. And also, we're going to be out making these non-compliant companies compliant. They're your competitors. MS. O'CONNOR: Yes. MR. ANTJUAN KOGER: Right. MR. FARMER: It's going to level that playing field. If they're renting a cheaper unit they bought at Sam's, we're going to catch them doing it. These compliance officers are going to catch them and they're going to make them stop doing it. And that's your competition. We're going to make everybody on an even playing field. MR. HALE: That's right. As CHAIRMAN FOX: We're going to try. MR. FARMER: That's you're paying for that protection in that permit fee. MR. HALE: And as Mr. Koger and I | | | Page 133 | T | Daga 125 | |---|--|--
--| | 1 | what bothered me was that I was paying insurance, I | 1. | Page 135
MS. O'CONNOR: Yeah, 32. | | 1. 2. | was giving instructions and putting my employees | 2. | MR. FARMER: 32 of them. That he's | | 3. | that were operating them through classes of how to | 3. | paying it's \$25 a device and then I'm sure your | | 4. | safely operate those devices, and down the street, | 4. | inspector's charging the same. | | 5. | there's a guy renting them out that you backed up to | 5. | MR. ANTJUAN KOGER: Same price. | | 6. | his dock and he kicked it off the dock in the back | 6. | MR. FARMER: Is that right? So | | 7. | of your truck and said, good luck, with no | 7. | you're paying \$50. | | 8. | insurance, no training, no and that concerns me | 8. | MR. ANTJUAN KOGER: Right. | | 9. | that there are those companies out there operating | 9. | MR. FARMER: And then \$150. | | 10. | that way. | 10. | MR. ANTJUAN KOGER: And back to | | 111. | And I think part of our | 11. | your you're saying about making people compliant, | | 12. | responsibility as a State is to ensure that those | 12. | there's a lot of people who just do them out of | | 13. | less than reputable operators are made to operate | 13. | their garage. | | 14. | like Mr. Koger does and as opposed to in a | 14. | MR. FARMER: Yes. | | 15. | manner that's endangering people's safety. | 15. | MR. ANTJUAN KOGER: There's a lot of | | 16. | MS. O'CONNOR: And just to further | 16. | churches and schools that have their own equipment | | 17. | clarify just so that I have this correct and we're | 17. | that they just blow up for the school. | | 18. | on the same page, this is not a double dipping and a | 18. | MR. FARMER: Yes. | | 19. | double fee. Permitting is what it is one thing, | 19. | MR. ANTJUAN KOGER: That I show up | | 20. | and that comes to the State for all of those reasons | 20. | at the event and there's they don't have any | | 21. | that Mr. Hale just said. The third-party inspection | 21. | stakes in their bounce houses. Because they may | | 22. | is also so that you can get insurance. You know, so | 22. | have something that we want (sic). They may have | | 23. | that it's not, you know, a double fee. It's | 23. | their own bounce house but want to get a slide from | | 24. | just, there again, a cost of doing business. Yes, | 24. | us or an obstacle course from us, and we show up and | | 25. | you have to pay twice on the same device, but that's | 25. | then they got their own stuff. If you guys would | | | | | | | | | | | | | Page 134 | \vdash | Page 136 | | 1. | Page 134 two different parties for two different reasons. | 1. | Page 136 think about that as far as the churches and things | | 1. 2. | two different parties for two different reasons. | 1. 2. | think about that as far as the churches and things | | 1.
2.
3. | two different parties for two different reasons. And it's a cost of doing business. | 1.
2.
3. | - | | 2. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. | 2. | think about that as far as the churches and things that have their own equipment that's just blown up and | | 2. 3. | two different parties for two different reasons. And it's a cost of doing business. | 2.
3. | think about that as far as the churches and things
that have their own equipment that's just blown up | | 2.
3.
4. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either | 2.
3.
4. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. | | 2.
3.
4.
5. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's | 2.
3.
4.
5. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their | | 2.
3.
4.
5.
6. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see | 2.
3.
4.
5.
6. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. | | 2.
3.
4.
5.
6.
7. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. | 2.
3.
4.
5.
6.
7. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just | | 2.
3.
4.
5.
6.
7.
8. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. | 2.
3.
4.
5.
6.
7.
8. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that | | 2.
3.
4.
5.
6.
7.
8.
9. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see | 2.
3.
4.
5.
6.
7.
8.
9. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the | | 2.
3.
4.
5.
6.
7.
8.
9. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. | 2.
3.
4.
5.
6.
7.
8.
9. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it | 2.
3.
4.
5.
6.
7.
8.
9.
10. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN
KOGER: Right. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? MR. RADER: That he's paying the | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State of Tennessee as safe as it possibly can be. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? MR. RADER: That he's paying the permit fee. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State of Tennessee as safe as it possibly can be. MS. O'CONNOR: With the churches and | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? MR. RADER: That he's paying the permit fee. CHAIRMAN FOX: Okay. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State of Tennessee as safe as it possibly can be. MS. O'CONNOR: With the churches and schools, do those fall under I know we had this | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can
see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? MR. RADER: That he's paying the permit fee. CHAIRMAN FOX: Okay. MR. FARMER: 32 of them. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State of Tennessee as safe as it possibly can be. MS. O'CONNOR: With the churches and schools, do those fall under I know we had this conversation with non-profits and ziplines. Are | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? MR. RADER: That he's paying the permit fee. CHAIRMAN FOX: Okay. MR. FARMER: 32 of them. MR. ANTJUAN KOGER: 32. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State of Tennessee as safe as it possibly can be. MS. O'CONNOR: With the churches and schools, do those fall under I know we had this conversation with non-profits and ziplines. Are they basically exempt? | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | two different parties for two different reasons. And it's a cost of doing business. MR. ANTJUAN KOGER: I can see it. MS. O'CONNOR: I don't like it either but it's MR. ANTJUAN KOGER: Yeah. I can see it. And I can see it. MS. O'CONNOR: No. I feel your pain. MR. ANTJUAN KOGER: Yeah. I can see it. MS. O'CONNOR: I don't like it either, but it just it is what it is. MR. ANTJUAN KOGER: Right. CHAIRMAN FOX: Did you say you had 60 inflatables? MR. ANTJUAN KOGER: No. MR. RADER: 38. CHAIRMAN FOX: 38? MR. HALE: 38? MR. RADER: That he's paying the permit fee. CHAIRMAN FOX: Okay. MR. FARMER: 32 of them. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | think about that as far as the churches and things that have their own equipment that's just blown up and MR. FARMER: Yeah. MR. ANTJUAN KOGER: At their functions. MR. FARMER: Well, we just interviewed three compliance officers this week that hopefully we'll be on that soon. So that's the goal, is to have people out there looking for this kind of stuff. CHAIRMAN FOX: Remember that very first thing I said a minute ago about those goals? Number one is to be safe. MS. O'CONNOR: Yeah. CHAIRMAN FOX: We don't want anybody hurt. And that's why we're doing this. That's why we're trying to proceed forward with this. And we're going to try our very best to make the State of Tennessee as safe as it possibly can be. MS. O'CONNOR: With the churches and schools, do those fall under I know we had this conversation with non-profits and ziplines. Are | | | Page | 137 | Pac | ge 139 | |---|---|---|--|--------| | 1. | CHAIRMAN FOX: Uh-uh. | 137 | information. | gc 137 | | 2. | MS. JEFFERSON: They're not. | 2. | CHAIRMAN FOX: Yes, sir. | | | 3. | MS. O'CONNOR: So we | 3. | MR. ANTJUAN KOGER: Thank you. | | | 4. | MS. JEFFERSON: And | 4. | CHAIRMAN FOX: Thank you very much. | | | 5. | MS. O'CONNOR: So they would have to | 5. | MS. JEFFERSON: Thank you. | | | 6. | be permitted also? | 6. | MR. ANTJUAN KOGER: I'm glad to help. | | | 7. | MS. JEFFERSON: Yes. And we've run | 7. | CHAIRMAN FOX: And I didn't mean to | | | 8. | into some schools, as well as some churches. My | 8. | browbeat you there. | | | 9. | church, for example. I explained to them, because | 9. | MR. HALE: Yes, you did. | | | 10. | they weren't familiar with the statutory | 10. | MR. ANTJUAN KOGER: That's all right. | | | 11. | requirements. But now that I've explained it to | 11. | CHAIRMAN FOX: I'm an old cop. I | | | 12. | them, then they know to check to make sure that the | 12. | interrogate. You know what I mean? | | | 13. | company we hire, when we have children's activities, | 13. | MR. ANTJUAN KOGER: Right. I wish I | | | 14. | make sure the companies we hire, the church hires, | 14. | was more prepared. I really do, because I didn't | | | 15. | rather, has a valid permit. And so we're doing it | 15. | have any I didn't know I was going to be up to | | | 16. | one at a time. We do have do we have a temp line | 16. | speak and I didn't have any questions because I | | | 17. | on our website? | 17. | didn't know I was going to | | | 18. | MS. BENNETT: We do, where they can | 18. | MR. RADER: Well, you did good. | | | 19. | report non-compliant companies. | 19. | MS. O'CONNOR: You were great. Thank | | | 20. | MS. JEFFERSON: Right. And you can | 20. | you. | | | 21. | do that anonymously. I know some people don't like | 21. | CHAIRMAN FOX: You did great. | | | 22. | to do that because you feel that you don't want to | 22. | MR. RADER: You did an excellent job. | | | 23. | report your competitor. But some people don't have | 23. | MR. HALE: You did a good job. | | | 24. | a problem with it, either. | 24. | MR. FARMER: Thank you. | | | 25. | MR. ANTJUAN KOGER: I don't either. | 25. | CHAIRMAN FOX: You've been very | | | 25. | WIK. MATJOZIA ROOLK. I doilt cidici. | 23. | CHARLEM IVE OZI. Tou ve been very | | | 1 | | I | | | | | Page | 138 | Pac | ge 140 | | 1 | Page I've done it I've been on there typing in all kind | | _ | ge 140 | | 1. | I've done it. I've been on there typing in all kind | 1. | helpful to us. | ge 140 | | 2. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. | | helpful to us. MR. ANTJUAN KOGER: Thank you. | ge 140 | | 2.
3. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids | 1.
2. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. | ge 140 | | 2.
3.
4. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. | 1.
2.
3. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the | ge 140 | | 2.
3.
4.
5. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say | 1.
2.
3.
4.
5. | helpful to us. MR. ANTJUAN KOGER:
Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? | ge 140 | | 2.
3.
4.
5.
6. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about | 1.
2.
3.
4.
5.
6. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should | ge 140 | | 2.
3.
4.
5.
6.
7. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's | 1.
2.
3.
4.
5.
6.
7. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a | ge 140 | | 2.
3.
4.
5.
6.
7.
8. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is | 1.
2.
3.
4.
5.
6. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with | ge 140 | | 2.
3.
4.
5.
6.
7.
8.
9. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, | 1.
2.
3.
4.
5.
6.
7.
8. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. | ge 140 | | 2.
3.
4.
5.
6.
7.
8.
9. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or | 1.
2.
3.
4.
5.
6.
7.
8.
9. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical | ge 140 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I | ge 140 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire | 1.
2.
3.
4.
5.
6.
7.
8.
9. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee | ge 140 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable
institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. MR. BAILEY: If they're inside. But | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per device. And while I fully appreciate what he's | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. MR. BAILEY: If they're inside. But if they're operating them outside, then it's subject | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per device. And while I fully appreciate what he's saying about cost and so forth, I think a \$30 per | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. MR. BAILEY: If they're inside. But if they're operating them outside, then it's subject to being inspected by the State. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per device. And while I fully appreciate what he's saying about cost and so forth, I think a \$30 per device fee is not too cumbersome. It's an increase | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. MR. BAILEY: If they're inside. But if they're operating them outside, then it's subject to being inspected by the State. MR. HALE: There you go. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per device. And while I fully appreciate what he's saying about cost and so forth, I think a \$30 per device fee is not too cumbersome. It's an increase from where we were, not the increase necessarily | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. MR. BAILEY: If they're inside. But if they're operating them outside, then it's subject to being inspected by the State. MR. HALE: There you go. CHAIRMAN FOX: Okay. Sir any | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides,
with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per device. And while I fully appreciate what he's saying about cost and so forth, I think a \$30 per device fee is not too cumbersome. It's an increase | ge 140 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | I've done it. I've been on there typing in all kind of companies' names, I'll tell you. MS. O'CONNOR: We don't want the kids getting injured. MR. HALE: But doesn't it say something in the law about MR. BAILEY: It does. But it's well, what it says is an amusement device that is owned and operated by a non-profit, religious, educational, or charitable institution or association, if the device is located within a building subject to inspection by the State Fire Marshal or by any political subdivision of the State, under its Building, Fire, Electrical, and Related Public Safety ordinances. So MR. HALE: It has to be inside. MR. BAILEY: if they're MR. RADER: It has to be indoors. MR. BAILEY: If they're inside. But if they're operating them outside, then it's subject to being inspected by the State. MR. HALE: There you go. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | helpful to us. MR. ANTJUAN KOGER: Thank you. CHAIRMAN FOX: Thank you. All right. So what would be our recommendation on the inflatables? MR. HALE: Well, I think we should number one, I think we should consider them as a separate category, not lump them in with MS. O'CONNOR: Yes. MR. HALE: rides, with mechanical rides. And I MR. RADER: To have a separate fee based MR. HALE: Yeah, I think we MR. RADER: Compare it to what's MR. HALE: And I think we MR. RADER: been proposed. MR. HALE: should charge them per device. And while I fully appreciate what he's saying about cost and so forth, I think a \$30 per device fee is not too cumbersome. It's an increase from where we were, not the increase necessarily that maybe y'all would prefer. However, I think | ge 140 | | 1. | | Page 141 | | Pa | age 143 | |--|--|----------|---|--|---------| | | number of inflatable companies still to be located, | rage 141 | 1. | goes back to then where do trampolines fall? | igc 14. | | 2. | and these compliance officers are going to help with | | 2. | MR. HALE: But as far as trampolines, | | | 3. | that. So I think the revenue from those once all | | 3. | you have a trampoline that's combined with a bungee | | | 4. | those are located is going to be greater than what | | 4. | cord, so then you know, where they bounce on the | | | 5. | we had first had anticipated. | | 5. | trampoline and the bungee cord takes them up. Well, | | | 6. | MR. FISHER: I have a question about | | 6. | so is that a bungee cord or is that a trampoline? I | | | 7. | that, just separating them out as a category. What | | 7. | think | | | 8. | about similar to, like, trampolines? I mean, do you | | 8. | MR. FARMER: It's a lot of fun. | | | 9. | consider them more of the mechanical variety or | | 9. | MS. O'CONNOR: But how but it | | | 9.
10. | would we consider them in the same category as | | 9.
10. | MR. FARMER: It's a lot of fun. | | | | | | | | | | 11.
12. | inflatables? Or because you get into a lot of | | 11. | MS. O'CONNOR: Well, my question is, | | | | MR. RADER: Well, I think | | 12. | so I own this I have to pay the fee. What fee am | | | 13. | MR. HALE: Well, I | | 13. | I paying for that for my trampoline? | | | 14. | MR. FISHER: I mean | | 14. | MR. FISHER: Or | | | 5. | MR. HALE: And I see your point. I | | 15. | MR. HALE: Well, but and I agree, | | | 16. | think at some point in time, though, we have to stop | | 16. | but I think we have to define that when we move | | | 17. | dividing it up into categories or we'll be back in | | 17. | further. | | | 18. | the same shape. But I think that it is easy to | | 18. | MS. O'CONNOR: Okay. Okay. | | | 19. | categorize inflatables by saying if it's operated by | | 19. | MR. HALE: My statement because we | | | 20. | the use of a blower, then it's an inflatable. | | 20. | can't vote on a motion in this, right? | | | 21. | MR. FISHER: And I kind of agree, | | 21. | CHAIRMAN FOX: Uh-uh. We can only | | | 22. | because the business model of the majority of them | | 22. | make a | | | 23. | are different than a lot of the other because | | 23. | MR. HALE: We can only make | | | 24. | outside of the few bounce house kind of thing, most | | 24. | CHAIRMAN FOX: Recommendations. | | | 25. | of them are on a rental basis. | | 25. | MR. HALE: But we can can we vote | | | | | Page 142 | | Pa | age 14 | | 1. | MR. HALE: Right. | | 1. | to make a recommendation? | | | 2. | MR. FISHER: So I can see justifying | | 2. | CHAIRMAN FOX: No. | | | _ | separating it out. I was just wanting to because | | 3. | MS. O'CONNOR: No. No. | | | 3. | | | | | | | 4. | personally, I don't think we ought to just try to | | 4. | MR. HALE: So | | | | personally, I don't think we ought to just try to | | 4.
5. | MR. HALE: So MS. O'CONNOR: We can't | | | 4. | | | | MS. O'CONNOR: We can't | | | 4.5.6. | personally, I don't think we ought to just try to
fee this entire list separately or we'll be worse
off than we are. | | 5.
6. | MS. O'CONNOR: We can't
MR. BAILEY: Basically, you just need | | | 4.5.6.7. | personally, I don't think we ought to just try to
fee this entire list separately or we'll be worse
off than we are. MR. HALE: I agree. I agree. | | 5.
6.
7. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction | | | 4.
5.
6.
7.
8. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. | | 5.
6.
7.
8. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. | | | 4.
5.
6.
7.
8.
9. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do | | 5.
6.
7.
8.
9. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to | | | 4.
5.
6.
7.
8.
9. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to | | 5.
6.
7.
8.
9. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. | | | 4.
5.
6.
7.
8.
9. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an | | 5.
6.
7.
8.
9.
10. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about | | | 4.
5.
6.
7.
8.
9.
10. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to | | 5.
6.
7.
8.
9.
10.
11. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. | | | 4.
5.
6.
7.
8.
9.
10.
11. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think
there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a | | 5.
6.
7.
8.
9.
10.
11.
12. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not | | 5.
6.
7.
8.
9.
10.
11.
12.
13. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if | | 5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. | | 5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same | | 5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? MR. HALE: But and I don't | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the \$150, and then \$25 per inflatable. So you're saying | | | 4. 5. 6. 7. 8. 9. 0. 11. 12. 13. 14. 15. 16. 17. 18. 19. 100. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? MR. HALE: But and I don't disagree, but where do you stop? | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the \$150, and then \$25 per inflatable. So you're saying lump it all together at \$30? | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? MR. HALE: But and I don't disagree, but where do you stop? MS. O'CONNOR: I agree. | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the \$150, and then \$25 per inflatable. So you're saying lump it all together at \$30? MS. JEFFERSON: If we don't have that | | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? MR.
HALE: But and I don't disagree, but where do you stop? MS. O'CONNOR: I agree. MR. HALE: And I think we have an | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the \$150, and then \$25 per inflatable. So you're saying lump it all together at \$30? | | | 4. 5. 6. 7. 8. 9. 10. 111. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? MR. HALE: But and I don't disagree, but where do you stop? MS. O'CONNOR: I agree. | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the \$150, and then \$25 per inflatable. So you're saying lump it all together at \$30? MS. JEFFERSON: If we don't have that | | | 4.
5.
6.
7.
8. | personally, I don't think we ought to just try to fee this entire list separately or we'll be worse off than we are. MR. HALE: I agree. I agree. MR. FISHER: Yeah. MR. HALE: Totally agree. But I do think that there is I think there's a reason to separate inflatables out, that if there's an accident that involves an inflatable, it's going to take less time to investigate that than if it's a rollercoaster that came off the track. You're not inspecting welds and all those kinds of things if you have an inflatable accident. MS. O'CONNOR: But wouldn't the same be true if you were investigating a trampoline? MR. HALE: But and I don't disagree, but where do you stop? MS. O'CONNOR: I agree. MR. HALE: And I think we have an | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. O'CONNOR: We can't MR. BAILEY: Basically, you just need to have a discussion about what direction MR. HALE: Okay. MR. BAILEY: you think we ought to go in. MR. STOCK: We can just talk about it. CHAIRMAN FOX: Well, we'll get ready for December the 6th. MR. HALE: So anyway, that's my suggestion, that we consider inflatable devices, those devices that are operated by use of a blower. MS. BENNETT: Now inflatables do the \$150, and then \$25 per inflatable. So you're saying lump it all together at \$30? MS. JEFFERSON: If we don't have that \$150, we're going to end up worse off than where we | | | | Page 145 | Т | | Page 147 | |--|--|--|--|----------| | 1. | MR. FISHER: Well, I think | 1. | MR. HALE: But | | | 2. | MR. HALE: All right. So then | 2. | MR. FARMER: for years. | | | 3. | MR. FISHER: we could do the | 3. | CHAIRMAN FOX: Would you be totally | | | 4. | same | 4. | opposed to I mean, we're charging 25, and I think | | | 5. | MR. HALE: Yeah. So we have to have | 5. | we've talked about \$50. As Solomon said, would you | | | 6. | the \$150 and then \$30 per device. | 6. | go with 37.50? | | | 7. | MR. FARMER: A majority of their | 7. | MR. HALE: 37.50. I'm sure that | | | 8. | permits are through inflatables. So I hate to say | 8. | they're not going to want to be dividing out 37.50 | | | 9. | it, but we need to put some emphasis on this money, | 9. | out of that. | | | 10. | because this is where I don't want to say | 10. | CHAIRMAN FOX: Well, Solomon did. | | | 11. | 50 percent. I don't know the exact amount, but | 11. | MR. HALE: I see. | | | 12. | MS. JEFFERSON: Well, you're | 12. | MR. MOORE: I think we need to look | | | 13. | MR. FARMER: a lot of the | 13. | at that figure and decide, okay, if it's 150 and 25 | | | 14. | revenues | 14. | per fee or per device fee, are we better off | | | 15. | MS. JEFFERSON: That's a good point. | 15. | financially as the State to say, okay, we're going | | | 16. | I was sitting here thinking about that, because | 16. | to charge \$200 and then 25 or 150 and 30? | | | 17. | we'll need to take a look at how many devices that | 17. | MR. FISHER: Well, I think if we base | | | 18. | we actually have based on the 250. We permitted 250 | 18. | it off of the this flat fee proposal that we've | | | 19. | companies last fiscal year. We need to take a look | 19. | got where there's not a permit fee, then plus per | | | 20. | at the number of devices, determine how many of | 20. | device, whereas if it's, let's say, this scale is | | | 21. | those are inflatables | 21. | for mechanical and amusement rides you know, if | | | 22. | MR. FARMER: Inflatables. | 22. | you've got one to five, that's \$500. And have | | | 23. | MS. JEFFERSON: and multiply that | 23. | another one that's, say it's for inflatables and | | | 24. | times 30 times the \$150 | 24. | it's one to five is \$300, you know, 10 is 750, | | | 25. | MR. HALE: You don't happen to | 25. | or, you know, less of a you know, less per device | | | | | | | | | | | | | | | | Page 146 | \vdash | F | Page 148 | | 1. | Page 146
know | 1. | but built on the same scale so at least it | Page 148 | | 1.
2. | - | 1.
2. | | Page 148 | | 1 | know | | but built on the same scale so at least it | Page 148 | | 2. | know MS. JEFFERSON: just to see how | 2. | but built on the same scale so at least it simplifies that in that regard. | Page 148 | | 2. 3. | know MS. JEFFERSON: just to see how much | 2.
3. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other | Page 148 | | 2.
3.
4. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? | 2.
3.
4. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a | Page 148 | | 2.
3.
4.
5. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's | 2.
3.
4.
5. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster. | Page 148 | | 2.
3.
4.
5.
6. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. | 2.
3.
4.
5.
6. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going | Page 148 | | 2.
3.
4.
5.
6.
7.
8.
9. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to | 2.
3.
4.
5.
6.
7. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I
think Dollywood has at least helped get these things going and work to try to work through the safety | Page 148 | | 2.
3.
4.
5.
6.
7.
8.
9. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to | 2.
3.
4.
5.
6.
7.
8. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster | Page 148 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. | 2.
3.
4.
5.
6.
7.
8.
9.
10. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. | Page 148 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile | Page 148 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS.
JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need CHAIRMAN FOX: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | know MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need CHAIRMAN FOX: Yeah. MS. JEFFERSON: to be self | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? CHAIRMAN FOX: No. I'm talking about like a Mad Mouse or a | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need CHAIRMAN FOX: Yeah. MS. JEFFERSON: to be self sufficient. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? CHAIRMAN FOX: No. I'm talking about like a Mad Mouse or a MR. HALE: Crazy Mouse. | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need CHAIRMAN FOX: Yeah. MS. JEFFERSON: to be self sufficient. MR. FARMER: Or we'll be back in the | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? CHAIRMAN FOX: No. I'm talking about like a Mad Mouse or a MR. HALE: Crazy Mouse. CHAIRMAN FOX: Crazy Mouse. I'm | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need CHAIRMAN FOX: Yeah. MS. JEFFERSON: to be self sufficient. MR. FARMER: Or we'll be back in the same boat | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? CHAIRMAN FOX: No. I'm talking about like a Mad Mouse or a MR. HALE: Crazy Mouse. CHAIRMAN FOX: Crazy Mouse. I'm talking about something of that nature. But a Wild | Page 148 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: just to see how much MR. HALE: that number, do you? MS. JEFFERSON: revenue that's going to generate. Because again, our point after all this is done, we have to MS. O'CONNOR: Be self-sustainable. MR. RADER: Live with it. MS. JEFFERSON: We have to MS. O'CONNOR: Yes. MS. JEFFERSON: be able to live with it. And that's about what did we say, about \$480,000 MR. FARMER: Yeah. MS. JEFFERSON: per year MR. FARMER: That we'd have to make. MS. JEFFERSON: that we would need CHAIRMAN FOX: Yeah. MS. JEFFERSON: to be self sufficient. MR. FARMER: Or we'll be back in the | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | but built on the same scale so at least it simplifies that in that regard. CHAIRMAN FOX: Let me take the other side of this whole deal. In our world, a rollercoaster is a rollercoaster is a rollercoaster. It's a very complex device, a very complex machine, and I think that in this situation, I think
Dollywood has at least helped get these things going and work to try to work through the safety issues. And, you know, I think a rollercoaster probably ought to have an inspection fee or a permit fee of about \$1,000 a piece. MR. HALE: Fixed or mobile rollercoasters? CHAIRMAN FOX: No. Fixed. I just say that's Dollywood. And probably a mobile rollercoaster, \$500. MR. HALE: All mobile rollercoasters like the kiddie rollercoasters? CHAIRMAN FOX: No. I'm talking about like a Mad Mouse or a MR. HALE: Crazy Mouse. CHAIRMAN FOX: Crazy Mouse. I'm | Page 148 | | | p | age 149 | Page 151 | |---|---|--|---| | 1. | little bit more than an inflatable, Mr. Koger, but | · | 1. CHAIRMAN FOX: I'm just | | 2. | it's a little bit more complex. | | 2. MR. FARMER: I'm thinking that's | | 3. | MR. ANTJUAN KOGER: I have | | 3. right, right? It's a little longer. | | 4. | CHAIRMAN FOX: Sir. | | 4. CHAIRMAN FOX: I'm just saying | | 5. | MR. ANTJUAN KOGER: another | | 5. it's you know, the complexity | | 6. | question. What category do you guys put, like, | | 6. MS. BENNETT: It's a little longer of | | 7. | mechanical bulls and | | 7. an inspection. | | 8. | MS. JEFFERSON: Those aren't | I . | 8. CHAIRMAN FOX: of things like that | | 9. | regulated and so | | 9. should to me, should cost more. And when you get | | 10. | MR. HALE: They're not regulated. | | O. down into something like a Scrambler, whether it's | | 111. | CHAIRMAN FOX: No, sir. We don't | | 1. under 42, over 42, something in that mid-range I | | 12. | want those. | | 2. think those are mid-range rides those ought to | | 13. | MR. STOCK: Stuff you're intended to | | 3. be, like, 250, something of that nature. Like our | | 14. | get thrown off of. | | 4. Sky Rider; that's a 250. Maybe some of our larger | | 15. | MR. FISHER: Yeah. | | 5. rides, like the giant swings, that may be, you know, | | 16. | CHAIRMAN FOX: We don't want those. | | 6. 250 or 500. Depends on how many people it carries. | | 17. | MR. FISHER: Now, we are still not | | 7. There's really no way, like I was | | 18. | to disagree with you about the rollercoasters, but | | 8. asking the gentleman back there about the | | 19. | we are, for the most part, basing this on | I | 9. inflatables there's really no way to | | 20. | permitting. | | O. differentiate what a small ride, medium ride, and | | 21. | CHAIRMAN FOX: Yes. | | those sort of things are. But you kind of and | | 22. | MR. FISHER: Not the inspection. | I . | 2. what I say about the examples a medium ride ought | | 23. | You're still | I . | 3. to be 250 or \$500 and a big one like what we have | | 24. | CHAIRMAN FOX: Not the inspection. | I | 4. should be the Wild Eagle or something of that | | 25. | MR. FISHER: going to a third | I . | 5. nature should be \$1,000. | | 23. | WIX. PISTIER going to a unit | | 3. Hature should be \$1,000. | | 1 | | | | | | | Page 150 | Page 152 | | 1 | | Page 150 | Page 152 MR RADER: So in your example, it's | | 1. | party | | 1. MR. RADER: So in your example, it's | | 2. | party
CHAIRMAN FOX: That's | | MR. RADER: So in your example, it's pretty cut and dry, because the Screaming Eagle | | 2. 3. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house | | MR. RADER: So in your example, it's pretty cut and dry, because the Screaming Eagle versus your swings or the Waltz Swings is a little | | 2.
3.
4. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or | | MR. RADER: So in your example, it's pretty cut and dry, because the Screaming Eagle versus your swings or the Waltz Swings is a little different. But who in the Department is going to | | 2.
3.
4.
5. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a | | MR. RADER: So in your example, it's pretty cut and dry, because the Screaming Eagle versus your swings or the Waltz Swings is a little different. But who in the Department is going to would be able to categorize that in your example? | | 2.
3.
4.
5.
6. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third | | MR. RADER: So in your example, it's pretty cut and dry, because the Screaming Eagle versus your swings or the Waltz Swings is a little different. But who in the Department is going to would be able to categorize that in your example? CHAIRMAN FOX: Well, that's why this | | 2.
3.
4.
5.
6.
7. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party | | MR. RADER: So in your example, it's pretty cut and dry, because the Screaming Eagle versus your swings or the Waltz Swings is a little different. But who in the Department is going to would be able to categorize that in your example? CHAIRMAN FOX: Well, that's why this is taking so long. There's not a definitive line | | 2.
3.
4.
5.
6.
7.
8. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party | | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's | | 2.
3.
4.
5.
6.
7.
8.
9. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we | | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at | | 2.
3.
4.
5.
6.
7.
8.
9. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more | 1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. | 1.1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount.
There's really | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. | 1 1 1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a | 1
1
1
1
1
1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think | 10
11
11
11
11
11
11
11 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under that proposal, | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think we're trying to be fair. This is like Chris said, | 11
1
1
1
1
1
1
1
1
1 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under
that proposal, 9. I'd pay \$5,000. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | party CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think we're trying to be fair. This is like Chris said, you know, paperwork's paperwork no matter whether | 1
1
1
1
1
1
1
1
1
1
1
2 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under that proposal, 9. I'd pay \$5,000. CHAIRMAN FOX: \$5,000. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think we're trying to be fair. This is like Chris said, you know, paperwork's paperwork no matter whether it's the, you know, Screaming Eagle or | 1 1 1 1 1 1 1 2 2 2 2 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under that proposal, 9. I'd pay \$5,000. CHAIRMAN FOX: \$5,000. MR. HALE: Where this proposal puts | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think we're trying to be fair. This is like Chris said, you know, paperwork's paperwork no matter whether it's the, you know, Screaming Eagle or MR. FARMER: A Wild Eagle or | 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under that proposal, 9. I'd pay \$5,000. CHAIRMAN FOX: \$5,000. MR. HALE: Where this proposal puts 2. it at \$2,000 and we already talked about that some | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think we're trying to be fair. This is like Chris said, you know, paperwork's paperwork no matter whether it's the, you know, Screaming Eagle or MR. FARMER: A Wild Eagle or MR. FISHER: Yeah. | 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under that proposal, 9. I'd pay \$5,000. 0. CHAIRMAN FOX: \$5,000. 1. MR. HALE: Where this proposal puts 2. it at \$2,000 and we already talked about that some 3. of those folks were getting a 400 percent increase | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: That's MR. FISHER: or your in-house probably or CHAIRMAN FOX: No, we have a MR. FISHER: your still third party CHAIRMAN FOX: third-party inspector that we MR. FISHER: And I'm sure that's more expensive than what they pay for an inflatable. CHAIRMAN FOX: Yes. MR. FISHER: Yeah. MR. HALE: Yes. MR. FISHER: So I you know, from a revenue side, it would be great to charge \$1,000 for a rollercoaster, except for probably you, Robbie that heard about that. But, you know, I think we're trying to be fair. This is like Chris said, you know, paperwork's paperwork no matter whether it's the, you know, Screaming Eagle or MR. FARMER: A Wild Eagle or | 1 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 | 1. MR. RADER: So in your example, it's 2. pretty cut and dry, because the Screaming Eagle 3. versus your swings or the Waltz Swings is a little 4. different. But who in the Department is going to 5. would be able to categorize that in your example? 6. CHAIRMAN FOX: Well, that's why this 7. is taking so long. There's not a definitive line 8. there or a defined line that says, okay, if it's 9. this that's why I said you have to look at 0. examples. If it's this, you charge this much. If 1. it's that, you charge that amount. There's really 2. no line. I'm saying that a coaster is what it is. 3. MR. HALE: I don't disagree with you 4. about the rollercoaster example. But if you went to 5. 250 per device, we or any looked at in the last 6. meeting that some of these people were going to get 7. 400 percent and greater increases in their cost. If 8. I own 20 medium-sized devices under that proposal, 9. I'd pay \$5,000. CHAIRMAN FOX: \$5,000. MR. HALE: Where this proposal puts 2. it at \$2,000 and we already talked about that some | | | Page 153 | | | Page 155 | |---|---|--
---|-------------| | 1. | know | 1. | to be paying 3,000 under this. | 1 4 5 6 133 | | 2. | MR. HALE: And I mean, I realize | 2. | CHAIRMAN FOX: Well, if he's got 32 | | | 3. | there was | 3. | at \$25, he's at \$800, right? | | | 4. | MR. MOORE: Yeah. It's | 4. | MR. FARMER: Plus \$150. | | | 5. | MR. HALE: up and down the board, | 5. | CHAIRMAN FOX: Plus 150. 950. | | | 6. | but | 6. | MR. FARMER: That's \$950. | | | 7. | MR. MOORE: Yeah. It's all over the | 7. | CHAIRMAN FOX: If he goes to 37.50, | | | 8. | road. Some well, as a matter of fact, | 8. | he is at 1,200 or actually 1,350. If we go to 50, | | | 9. | Dollywood's would go down if I'm so | 9. | he's at seven the 1,600 plus one fifty; he's | | | 10. | CHAIRMAN FOX: I was kind of happy | 10. | 1,750. | | | 11. | about that, in fact, for a minute, you know? | 11. | MR. HALE: Or if you use this | | | 12. | MS. JEFFERSON: Well, and what | 12. | structure | | | 13. | we're trying to come up with some type of equitable | 13. | MR. RADER: Or this example | | | 14. | way. | 14. | MR. HALE: he'd go to 3,000. | | | 15. | CHAIRMAN FOX: Yeah. | 15. | MS. JEFFERSON: But look at how many | | | 16. | MS. JEFFERSON: And as we said last | 16. | companies are within that \$3,000 range. You only | | | 17. | time, it's going to be this is a challenge just | 17. | have about 11 companies that were in that range out | | | 18. | coming up with a way to make it fair to the majority | 18. | of the 250 companies that we | | | 19. | of the folks involved. | 19. | MR. HALE: And I understand what | | | 20. | Now, before we proposed, if you had | 20. | you're saying but just because there's only 11 of | | | 21. | one to five devices, that the annual fee would be | 21. | them in the category doesn't mean we should | | | 22. | \$500. We have about 123 people in that category, | 22. | MS. JEFFERSON: Right. And I | | | 23. | and the projected revenue would be about \$61,500 | 23. | certainly understand, but so where do we place | | | 24. | using that scenario. Then in the six to 10 | 24. | the burden? Because it's going to be a burden on a | | | 25. | category, we have proposed \$750, and we have about | 25. | category. | | | | | | | | | | | | | | | | Page 154 | | | Page 156 | | 1. | Page 154 33 people or 33 companies in that category. | 1. | MS. DURM: Chairman, may I say one | Page 156 | | 1.
2. | - | 1. 2. | MS. DURM: Chairman, may I say one thing? | Page 156 | | 1 | 33 people or 33 companies in that category. | 1 | • | Page 156 | | 2. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an | 2. | thing? | Page 156 | | 2. 3. | 33 people or 33 companies in that category.
Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. | 2.
3. | thing? CHAIRMAN FOX: Please. | Page 156 | | 2.
3.
4. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of | 2.
3.
4. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say | Page 156 | | 2.
3.
4.
5. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to | 2.
3.
4.
5. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our | Page 156 | | 2.
3.
4.
5.
6. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are | 2.
3.
4.
5.
6. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate | Page 156 | | 2.
3.
4.
5.
6.
7. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is | 2.
3.
4.
5.
6.
7. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee | Page 156 | | 2.
3.
4.
5.
6.
7.
8. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking | 2.
3.
4.
5.
6.
7.
8. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State | Page 156 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is | 2.
3.
4.
5.
6.
7.
8.
9.
10. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no | Page 156 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the
majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number | Page 156 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | chairman Fox: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have | Page 156 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. MS. JEFFERSON: \$3,000. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | chairman Fox: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have to say that the guy that owns five carnival rides is | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you
can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. MS. JEFFERSON: \$3,000. MR. RADER: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | thing? CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have to say that the guy that owns five carnival rides is going to make more money per use than the guy that | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. MS. JEFFERSON: \$3,000. MR. RADER: Yeah. MR. HALE: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | chairman Fox: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have to say that the guy that owns five carnival rides is going to make more money per use than the guy that has five inflatables. If he's got an inflatable, | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. MS. JEFFERSON: \$3,000. MR. RADER: Yeah. MR. HALE: Yeah. MR. FISHER: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | chairman Fox: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have to say that the guy that owns five carnival rides is going to make more money per use than the guy that has five inflatables. If he's got an inflatable, he's getting \$185 for it to go out the door to rent | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. MS. JEFFERSON: \$3,000. MR. RADER: Yeah. MR. HALE: Yeah. MR. FISHER: Yeah. MR. RADER: Were you paying 1,100? | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | CHAIRMAN FOX: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have to say that the guy that owns five carnival rides is going to make more money per use than the guy that has five inflatables. If he's got an inflatable, he's getting \$185 for it to go out the door to rent it, but the guy that has the carousel is going to | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | 33 people or 33 companies in that category. Eleven to twenty devices, that would yield an annual fee of \$1,000, and we have about 36. So as you can see, the majority of the companies that we deal with have from one to five devices and the majority of those are inflatable companies. So the question is, right now okay. Right now, companies pay \$150 plus they pay \$25 per device. So the question is, is \$500 unreasonable based on what we're talking about today? CHAIRMAN FOX: I would MR. MOORE: Do the math for Mr. Koger's business. What was that MR. RADER: He's going to be paying MR. FARMER: A lot more. MS. JEFFERSON: He would pay MR. FISHER: Three or \$4,000. MS. JEFFERSON: \$3,000. MR. RADER: Yeah. MR. HALE: Yeah. MR. FISHER: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | chairman Fox: Please. MS. DURM: Can I say I will say just, you know, in the State's consideration on our own as we've sat in a room and tried to deliberate on, you know, bouncing around fee structure ideas, there's the considerations of because we all know they're small business owners that have fee employees. And so of course our goal as the State is to be small business friendly. So do you do a flat fee structure no matter if they have one device or 50 devices? Do you do it on a graduated scale based on the number of devices they have? Do you do it based on the type of device on that list? So we have definitely trying to be considerate of businesses. I just wanted to say that. MR. HALE: And I think we also have to say that the guy that owns five carnival rides is going to make more money per use than the guy that has five inflatables. If he's got an inflatable, he's getting \$185 for it to go out the door to rent | | | l | Pa | age 157 | | | Page 159 | |------------|--|---------|-----|---|------------| | 1. | carousel setting up for the same amount of time. | ge 107 | 1. | reporting what they're making and that other stuff. | 1 1180 109 | | 2. | MR. MOORE: Could we not | | 2. | But that is an equitable way to at least put a | | | 3. | differentiate between motor driven and non-motor | | 3. | definable factor on it. And if someone is making a | | | 4. | driven? And since | | 4. | tremendous amount of money with these 50 things, | | | 5. | MR. HALE: Which is where I was with | | 5. | that and then which means if they are, they're | | | 6. | the whole inflatable thing. Inflatables are a | | 6. | probably a lot more in terms of exposure. There's | | | 7. | different thing, because they're not a mechanical | | 7. | more people. There's everything. And so I | | | 8. | ride. | | 8. | that's how our insurance is done. I didn't like it. | | | 9. | MR. MOORE: If the motor propels the | | 9. | I jumped up and down and screamed and
yelled and | | | 10. | ride. | | 10. | cried and said why | | | 11. | MR. HALE: That's right. | | 11. | MR. RADER: Well, that's how the | | | 12. | CHAIRMAN FOX: What if it's | | 12. | industry is. | | | 13. | MR. HALE: It's not a mechanical | | 13. | MR. STOCK: Why am I you know, | | | 14. | ride. | | 14. | why | | | 15. | CHAIRMAN FOX: What if it's linear | | 15. | MR. RADER: Based on sales. | | | 16. | induction? | | 16. | MR. STOCK: That's true. | | | 10.
17. | | | 17. | MR. RADER: For general liability. | | | | MR. MOORE: Right. You still have to | | ı | MR. RADER: For general hability. MR. STOCK: Yeah. That's how | | | 18.
19. | MP. HALE: You'll need to spell that | | 18. | | | | l | MR. HALE: You'll need to spell that | | 19. | MR. FISHER: But we are strictly | | | 20.
21. | for her. CHAIRMAN FOX: Linear induction. | | 20. | talking about a permitting fee. Just we're | | | l | | | 21. | not I mean, your cost of doing business is | | | 22. | MR. FISHER: We'll just argue | | 22. | probably higher than his as far as what you pay in | | | 23. | rollercoasters are gravity-driven. There's no motor | | 23. | your insurance | | | 24. | involved once you get to the top of the hill. | | 24. | MR. STOCK: Oh, agreed. | | | 25. | CHAIRMAN FOX: See, that's why this | | 25. | MR. FISHER: and that sort of | | | | Pa | age 158 | | | Page 160 | | 1. | is so complicated. And again, I | | 1. | thing. And you've got property that's involved that | C | | 2. | MR. RADER: Well, and we don't want | | 2. | he doesn't. I mean, all the businesses are going to | | | 3. | somebody like the gentleman that owns the | | 3. | be different. And like I said, if we just narrow | | | 4. | inflatables, we don't want to deter him from growing | | 4. | down yeah, you're probably going to pay, | | | 5. | his business. | | 5. | percentage-wise, less or Dollywood's going to pay, | | | 6. | MS. O'CONNOR: No. | | 6. | percentage-wise, less of revenues just for these | | | 7. | CHAIRMAN FOX: No. | | 7. | permitting fees, but that's a small part of the | | | 8. | MR. MOORE: Absolutely. | | 8. | operating cost of it. So we can't really take into | | | 9. | MS. DURM: Right. | | 9. | account well, you know | | | 10. | CHAIRMAN FOX: And I said I want him | | 10. | CHAIRMAN FOX: And the | | | 10. | to be "he" being generically to be safe, make | | 11. | MR. FISHER: to some extent. | | | l | | | l | CHAIRMAN FOX: And the revenues are | | | 12. | money, and then us sustain the deal. | | 12. | | | | 13. | MR. STOCK: What about revenue? Look | | 13. | subjective. | | | 14. | in some capacity of that becomes a little sticky, | | 14. | MR. STOCK: They are. | | | 15. | too, but it does address it's what got me | | 15. | MR. FISHER: Yeah. | | | 16. | thinking sitting I'm counting everything | | 16. | MR. STOCK: Depends on how you count | | | 17. | looking at this fee and I know what we paid and I | | 17. | it. | | | 18. | know what our revenue is and I know he paid and he | | 18. | CHAIRMAN FOX: That's right. | | | 19. | gave some boundaries of what his revenue was. Like, | | 19. | MR. HALE: I want to impose an | | | 20. | that's super disproportionate. | | 20. | inflatable question back here to you all. The \$25 | | | 21. | MR. RADER: That's why I ask him. | | 21. | fee this is not a question about whether you like | | | 22. | That's kind of where I was going. | | 22. | the \$25 fee or not. Nobody likes taxes or fees, but | | | 23. | MR. STOCK: Yeah. Because it is | | 23. | they're inevitable. | | | 24. | super disproportionate and that revenue is very | | 24. | So if I said to you that I was | | | | sticky because then you get nobody wants you to be | | 25. | increasing your fees, your yearly fee, by \$384, is | | | 25. | | | | | | | | | Page 16 | |---|---|---| | Page 161 that a tremendous do you would you feel like | 1. | don't know if the need's going to be to get more of | | that's a tremendous increase? | 2. | them. We would hope that would grow into something. | | MR. ANTJUAN KOGER: No. | 3. | MS. O'CONNOR: But as they grow into | | MR. HALE: All right. So with that | 4. | inspectors, we'll have more places. | | | 5. | MR. FARMER: Yeah. Okay. Yeah. You | | \$37 would | 6. | might be right. | | CHAIRMAN FOX: And 50 cents. | 7. | MS. O'CONNOR: I mean, I love the | | MR. HALE: Well, I calculated it on | 8. | idea of all this money we don't know what to do | | | 9. | with, but realistically, I'm afraid that | | | 10. | MR. FARMER: We haven't had any yet, | | CHAIRMAN FOX: Yeah. | 1 | right? | | MR. HALE: Sometimes it's a matter of | | MR. FISHER: Have they ever found | | | 1 | money they didn't know what to do with? | | | 1 | CHAIRMAN FOX: Okay. Just to kind of | | | 1 | sum it up, could we agree on 150 plus the 37.50 for | | | | inflatables? If we want | | • | 1 | MR. HALE: You're going to get that | | | 1 | 50 in there, aren't you? | | | 1 | CHAIRMAN FOX: Well, it's like, you | | | 1 | know, Solomon | | | 1 | MS. JEFFERSON: Could we just round | | • | 1 | it off to a | | | 1 | MR. HALE: I understand. | | | | MS. JEFFERSON: Could we just round | | | | it off to a whole number? | | MB. O COLVIOR. 163. | | it on to a whole number. | | Page 162 | | Page 16 | | MR. FARMER: It's hard to take into | 1. | MR. HALE: I tried. | | account what you don't know about. | 2. | MS. JEFFERSON: A whole number. | | MS. O'CONNOR: Yes. | 3. | MR. HALE: I tried. | | MR. FARMER: But is there a way that | 4. | MR. RADER: I agree. | | we could have a sliding scale, where we can | 5. | MR. HALE: King Solomon over here is | | reevaluate this without going through the whole rule | 6. | who wants to keep | | process again, where, if we find another 600 | 7. | MR. FARMER: Be easy on us. | | companies to pay their fees, we're going to be | 8. | MR. HALE: adding that 50 cents. | | making more money we need then? And I don't want to | 9. | MR. FARMER: We're State employees. | | just get completely off topic, but we don't have | 10. | Be easy on us. | | we have a lot of unknowns. When these compliance | 11. | CHAIRMAN FOX: Okay. \$37. | | officers are going to start finding a lot of | 12. | MS. JEFFERSON: 37. | | places | 13. | MR. HALE: That makes it | | MS. O'CONNOR: But when we do, we're | 14. | CHAIRMAN FOX: Can we agree on that? | | | 15. | I mean, is there opposition to that? | | MR. HALE: That's right. | 16. | MS. JEFFERSON: Well, we want to take | | _ | 17. | a look at the course to make sure that that's | | | 18. | sufficient to sustain the program, because a | | MR. FARMER: Well | 19. | majority of those companies pay 123. So we would | | | 20. | MR. HALE: I still | | | 21. | MS. JEFFERSON: at least look at | | | 1 | the numbers is there any way we can look at the | | • | 23. | numbers? | | they're going to be finding these place. They're | 24. | MR. HALE: I still contend, though, | | not going to be finding the same place twice. So I | 25. | that and I realize we want this to become | | HOUSONIS TO DE HINDINS THE SAINE DIACE INTE SOLI | | | | _ | MR. ANTJUAN KOGER: No. MR. HALE: All right. So with that said, I would King Solomon, I would agree that \$37 would CHAIRMAN FOX: And 50 cents. MR. HALE: Well, I calculated it on 37, but because going from 25 to 37 makes a \$384 difference. CHAIRMAN FOX: Yeah. MR. HALE: Sometimes it's a
matter of the way you perceive it. So is that CHAIRMAN FOX: Would you go three or 37.50? 37.50 going once. MR. FARMER: Is it safe to say, we're looking for a magic number to sustain this unit? CHAIRMAN FOX: Yes. MR. FARMER: When we get these compliance officers in, they're going to be discovering all these new places CHAIRMAN FOX: Yes. MR. FARMER: that are going to have to start paying fees. MS. O'CONNOR: Yes. MR. FARMER: But is there a way that we could have a sliding scale, where we can reevaluate this without going through the whole rule process again, where, if we find another 600 companies to pay their fees, we're going to be making more money we need then? And I don't want to just get completely off topic, but we don't have we have a lot of unknowns. When these compliance officers are going to start finding a lot of places MS. O'CONNOR: But when we do, we're going to need more compliance officers. MR. HALE: That's right. MS. O'CONNOR: So I think that's going to I think | MR. ANTJUAN KOGER: No. MR. HALE: All right. So with that said, I would King Solomon, I would agree that \$37 would CHAIRMAN FOX: And 50 cents. MR. HALE: Well, I calculated it on 37, but because going from 25 to 37 makes a \$384 difference. CHAIRMAN FOX: Yeah. MR. HALE: Sometimes it's a matter of the way you perceive it. So is that CHAIRMAN FOX: Would you go three or 37.50? 37.50 going once. MR. FARMER: Is it safe to say, we're looking for a magic number to sustain this unit? CHAIRMAN FOX: Yes. MR. FARMER: When we get these compliance officers in, they're going to be discovering all these new places CHAIRMAN FOX: Yes. MR. FARMER: that are going to have to start paying fees. MS. O'CONNOR: Yes. MR. FARMER: But is there a way that we could have a sliding scale, where we can reevaluate this without going through the whole rule process again, where, if we find another 600 companies to pay their fees, we're going to be making more money we need then? And I don't want to just get completely off topic, but we don't have we have a lot of unknowns. When these compliance officers are going to start finding a lot of places MS. O'CONNOR: So I think that's going to need more compliance officers. MR. FARMER: Well MS. O'CONNOR: I'm afraid that's going to wash out. MR. FARMER: Well MS. O'CONNOR: I'm afraid that's going to wash out. MR. FARMER: Yeah. Maybe. I don't | | | Page 165 | I | Page 167 | |---|--|---|---| | 1. | self-sufficient. But I'm not sure that it's | 1. | probably a little bit high. | | 2. | reasonable to believe that it will ever be | 2. | MS. BENNETT: 500 in individual | | 3. | completely self-sufficient. | 3. | devices, as far as inflatables. | | 4. | MR. RADER: Or certainly | 4. | MR. FISHER: Okay. So if we increase | | 5. | immediately | 5. | the permit fee for that to \$12 per device, that's | | 6. | MS. O'CONNOR: I think we have to | 6. | adding \$6,000 from where we're at right now. | | 7. | make that I think we have to go in that | 7. | CHAIRMAN FOX: Yeah. You're at | | 8. | direction, though, because | 8. | \$18,500. | | 9. | MS. JEFFERSON: We do. And that's | 9. | MR. FISHER: So we're gaining some | | 10. | why we came up with this. Because this will | 10. | but you're not talking about a significant amount of | | 11. | MR. HALE: And that | 11. | money. | | 12. | MS. JEFFERSON: put us closer. | 12. | MS. JEFFERSON: For yeah. From | | 13. | CHAIRMAN FOX: But we're still | 13. | 35 | | 14. | 286,000. | 14. | MR. FISHER: From what we're | | 15. | MS. JEFFERSON: But this is without | 15. | MS. JEFFERSON: Well, we're at 37. | | 16. | renewals. This well, these are the renewals. | 16. | MR. FISHER: Yeah. | | 17. | These aren't the new companies. So we know we're | 17. | CHAIRMAN FOX: In you all's | | 18. | going to have these unless some people fall off or | 18. | estimation, how many companies are out there that we | | 19. | maybe they close their business or so forth. But we | 19. | do not | | 20. | know that, you know, based on what we have here | 20. | MS. JEFFERSON: About 600 is what | | 21. | and it doesn't have to be this, but we have to come | 21. | we're estimating. We've been using that number to | | 22. | up with some type of structure that's going to show | 22. | estimate. Of course, we haven't had people out | | 23. | how we're going to generate funds. | 23. | there, you know, on the you know, out there in | | 24. | MR. HALE: And I don't disagree. I | 24. | the field. So we won't know until our compliance | | 25. | know we've got to do funding. But I can't with a | 25. | officers go on and they're able to identify what's | | | | | | | | | | | | | Page 166 | | Page 168 | | 1. | Page 166 good conscience vote to change that man from paying | 1. | Page 168 in their territory. But we're estimating about 600 | | 1. 2. | Page 166 good conscience vote to change that man from paying \$900 to \$3,000. | 1.
2. | Page 168 in their territory. But we're estimating about 600 for the entire state. There could be more than | | 1 | good conscience vote to change that man from paying | 1 | in their territory. But we're estimating about 600 | | 2. | good conscience vote to change that man from paying \$900 to \$3,000. | 2. | in their territory. But we're estimating about 600 for the entire state. There could be more than | | 2.
3. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I | 2.
3. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. | | 2.
3.
4. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with | 2.
3.
4. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many | | 2.
3.
4.
5. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still | 2.
3.
4.
5. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that | | 2.
3.
4.
5.
6. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. | 2.
3.
4.
5.
6. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? | | 2.
3.
4.
5.
6.
7. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable | 2.
3.
4.
5.
6.
7. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I | | 2.
3.
4.
5.
6.
7.
8. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? |
2.
3.
4.
5.
6.
7.
8. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the | | 2.
3.
4.
5.
6.
7.
8.
9. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and | 2.
3.
4.
5.
6.
7.
8.
9. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of | | 2.
3.
4.
5.
6.
7.
8.
9. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something | 2.
3.
4.
5.
6.
7.
8.
9. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted | 2.
3.
4.
5.
6.
7.
8.
9.
10. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices
per company, which is probably pretty | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices per company, which is probably pretty conservative, that's, you know, 2,500 individual | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. There's companies that are from out | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices per company, which is probably pretty conservative, that's, you know, 2,500 individual devices. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. There's companies that are from out of state and they subcontract to local people here | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices per company, which is probably pretty conservative, that's, you know, 2,500 individual devices. MS. BENNETT: I would say we have at least 500 inflatables, because I know I pulled MR. FISHER: Okay. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. There's companies that are from out of state and they subcontract to local people here and they're not paying any fees because they're out of state. And they and they're large companies, that they get orders from people from | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices per company, which is probably pretty conservative, that's, you know, 2,500 individual devices. MS. BENNETT: I would say we have at least 500 inflatables, because I know I pulled MR. FISHER: Okay. MS. BENNETT: 300 from one | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. There's companies that are from out of state and they subcontract to local people here and they're not paying any fees because they're out of state. And they and they're large companies, that they get orders from people from Tennessee, in the Nashville area. And they find a | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | \$900 to \$3,000. MS. JEFFERSON: Right. And I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices per company, which is probably pretty conservative, that's, you know, 2,500 individual devices. MS. BENNETT: I would say we have at least 500 inflatables, because I know I pulled MR. FISHER: Okay. MS. BENNETT: 300 from one inspector. So | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. There's companies that are from out of state and they subcontract to local people here and they're not paying any fees because they're out of state. And they and they're large companies, that they get orders from people from Tennessee, in the Nashville area. And they find a local mom and pop whose they get and run | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | good conscience vote to change that man from paying \$900 to \$3,000. MS. JEFFERSON: Right. And
I understand. But we just have to come up with something that's going to show us how we're still going to get here. It doesn't have to be this. MR. FISHER: How many inflatable devices do you think we're permitting right now? Just on a device basis, if we've got 200 and something MS. JEFFERSON: 250 we permitted last MR. FISHER: And that's companies? MR. HALE: Well, that's companies. MS. JEFFERSON: Yes. Per company. MR. FISHER: So if they averaged 10 devices per company, which is probably pretty conservative, that's, you know, 2,500 individual devices. MS. BENNETT: I would say we have at least 500 inflatables, because I know I pulled MR. FISHER: Okay. MS. BENNETT: 300 from one | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | in their territory. But we're estimating about 600 for the entire state. There could be more than that. I doubt if it's less, but it could be more. CHAIRMAN FOX: Okay. Sir, how many inflatable companies do you think are out there that we're unaware of? MR. ANTJUAN KOGER: A lot. A lot. I do I still service I still get out in the field and I work on weekends and I see all kinds of unmarked vehicles left and right with inflatables packed on the back of their truck. I see six or seven a day. And no telling where they're coming from or who's doing them. But I see inflatables out in the field. I've been driving by and see if take a look at it and they're not anchored or anything. And there's some of some foreign company I've never heard of. There's companies that are from out of state and they subcontract to local people here and they're not paying any fees because they're out of state. And they and they're large companies, that they get orders from people from Tennessee, in the Nashville area. And they find a | | | Page | 169 | | Page 171 | |------------|--|-----|--|----------| | 1. | fees. They have hundreds of inflatables they have | 1 | . MR. HALE: Well, then, so some of | | | 2. | access to, and they're not paying fees for them. | 2 | | | | 3. | MR. HALE: If in fact there are 600 | 3 | | | | 4. | companies and each one of them owned 10 inflatables, | 4 | | | | 5. | that's over \$200,000 in revenue. | 5 | | | | 6. | MR. FISHER: Probably they're not | 6 | | | | 7. | going to be that big if we don't know about them. | 7 | The second secon | | | 8. | But you | 8 | | | | 9. | MR. HALE: I'll bet they are. | 9 | • | | | 10. | MR. FISHER: But yeah. But you | 10 | | | | 11. | very well could be | 11 | - | | | 12. | MR. HALE: I fully agree | 12 | • | | | 13. | MS. O'CONNOR: Yeah. | 13 | - | | | 14. | MR. HALE: with what he's saying. | 14 | | | | 15. | They're coming in here from | 15 | | | | 16. | MR. FISHER: I mean, yeah, if they're | 16 | | | | 16.
17. | out of state | 17 | | | | 17. | | 18 | • • | | | 18.
19. | MR. HALE: everywhere. MR. FISHER: then there's | 19 | | | | | | | | | | 20. | MR. FARMER: And not all of them are | 20 | | | | 21. | \$600
MD_HALE: And | 21 | 1 1 | | | 22. | MR. HALE: And | | | | | 23. | MR. FARMER: inflatable companies. | 23 | e ; | | | 24. | There are probably some leisure devices. | 24 | 1 1 | | | 25. | MR. FISHER: Right. | 25 | . have to train them as to how to do that. So it | | | | Page | 170 | | Page 17 | | 1. | MS. JEFFERSON: Right. Different | 1 | | υ | | 2. | types. That's 200 well | 2 | - | | | 3. | MR. FARMER: Per division is what | 3 | | | | 4. | we're | 4 | . what the fee structure is. | | | 5. | MS. JEFFERSON: Right. 200 permits | 5 | . MS. JEFFERSON: So right. And | | | 6. | were for the entire | 6 | | | | 7. | MR. FARMER: Yeah. | 1 7 | | | | 8. | MS. JEFFERSON: All the permits | 8 | | , | | 9. | issued for the entire | 9 | | | | 10. | MR. HALE: Right. But you said you | 10 | | | | 11. | thought there were | 11 | | | | 12. | MR. FARMER: 600. | 12 | | | | 13. | MR. HALE: There may be as many as | 13 | • | | | 13.
14. | 600 companies out there. | 13 | | | | 14.
15. | MS. JEFFERSON: Right. Companies | 15 | · | | | 15.
16. | total. Total. All different types of companies, | 16 | * * | | | 16.
17. | including ziplines, including the fixed on the | 17 | | | | 17.
18. | fairs | 18 | | | | 18.
19. | | | • | | | | MR. FISHER: Or just 600 companies | 19 | | | | 20. | that we should have permits for that we don't | 20 | | | | 21. | total | 21 | , | | | 22. | MS. JEFFERSON: Yes. | 22 | | | | 23. | MR. FISHER: through the | 23 | | | | 24. | MS. JEFFERSON: Because last fiscal | 24 | , | | | 25. | year | 25 | . really know. So | | | | | | | | | | - | Page 173 | | | Page 175 | |---|--|---|--|--|----------| | 1. | MR. HALE: But that's true regardless | rage 173 | 1. | same risk or income as a company that's such as | rage 173 | | 2. | of what the fee structure is. | | 2. | Dollywood or | | | 3. | MS. JEFFERSON: But with yeah. | | 3. | MR. FARMER: And I think that's the | | | 4. | But with what we have here, what we've proposed, | | 4. | reason why we're trying to separate | | | 5. | that's based on the total number that we issue | | 5. | MR. MOORE: Yeah. | | | 6. | permits to. So we know for a fact that we would be | | 6. | MS. O'CONNOR: Inflatables. | | | 7. | able to get that amount. That's why we use the | | 7. | MR. FARMER: inflatables | | | 8. | numbers that we | | 8. | MR. MOORE: Yeah. | | | 9. | MR. HALE: Right. But again | | 9. | MR. FARMER: from coasters. | | | 10. | MS. JEFFERSON: issued permits to | I | 10. | MS. O'CONNOR: Yeah. | | | 11. | in the past. | | 11. | MR. FARMER: I mean, I think we just | | | 12. | MR. HALE: that is based on | | 12. | need to we're going to have to do it as a whole | | | 13. | changing his fee from \$950 to 3,000. | I . | 13. | to get the money. | | | 14. | MS. JEFFERSON: Right. We I | I . | 13.
14. | MR. MOORE: Right. | | | 15. | understand that. | I . | 1 4 .
15. | MR. FARMER: But you're going to have | | | 16. | MR. MOORE: What about insurance, | | 15.
16. | to get all the categories together | | | 17. | Mitch? I mean, I'm sure Dollywood doesn't pay the | |
16.
17. | MR. MOORE: Yeah. | | | 18. | same as what Mr. Koger does as far as insurance. | | 17.
18. | MR. FARMER: and figure out what | | | 19. | And if there's anybody in the room that would know | | 10.
19. | the end will be. | | | 20. | how to get every dollar out of no, I'm just | | 20. | MR. RADER: But I think with the | | | 21. | kidding. But I mean, you know | | 20. | inflatable industry and I like where Don was | | | 22. | CHAIRMAN FOX: Wow. | | 22. | going with the revenue is if you could set a fee | | | 23. | MR. MOORE: The insurance industry | | 23. | based off of what their sales figures were, it would | | | 24. | has it broken down. Now, I'm sure it's a | | 23.
24. | definitely be more equitable. | | | 25. | significantly difficult process to do that. But | I . | 2 4 .
25. | MR. MOORE: Yes. | | | 25. | significantly difficult process to do that. But | | 23. | WIK. MOOKE. Tes. | | | 1 | | | | | | | | | Page 17/ | | | Page 176 | | 1 | | Page 174 | 1 | MR RADER: Recause you know for | Page 176 | | 1. | I you know, I would imagine if we could base our | Page 174 | 1. | MR. RADER: Because, you know, for | Page 176 | | 2. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance | Page 174 | 2. | the most part, if you take somebody that's a | Page 176 | | 2.
3. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee | Page 174 | 2.3. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've | Page 176 | | 2.
3.
4. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. | Page 174 | 3. 4. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about | Page 176 | | 2.
3.
4.
5. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based | Page 174 | 3. 4. 5. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. | Page 176 | | 2.
3.
4.
5.
6. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but | Page 174 | 2. 3. 4. 5. 6. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. | Page 176 | | 2.
3.
4.
5.
6.
7. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you | Page 174 | 2. 3. 4. 5. 6. 7. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a | Page 176 | | 2.
3.
4.
5.
6.
7.
8. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. | | 2.
3.
4.
5.
6.
7. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair | Page 176 | | 2.
3.
4.
5.
6.
7.
8.
9. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would | | 2.
3.
4.
5.
6.
7.
8.
9. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But | Page 176 | | 2.
3.
4.
5.
6.
7.
8.
9. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when | 1 | 2. 3. 4. 5. 6. 7. 8. 9. 10. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based | Page 176 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back | 1 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then | Page 176 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it | 1 1 1 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 111. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. | Page 176 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. | 1 1 1 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. | 1 1 1 1 1 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose
responsibility is it to follow up to see whether | Page 176 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they | 1 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 111. 12. 113. 114. 115. 116. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected | 1 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set | 1
1
1
1
1
1 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 118. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set them in motion for the first year. | | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? MR. HALE: Right, but I can go out to | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set them in motion for the first year. MR. FARMER: I think you're getting a | 1
1
1
1
1
1
1
1
2 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 220. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? MR. HALE: Right, but I can go out to his shop and walk around and count. As long as I | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set them in motion for the first year. MR. FARMER: I think you're getting a little too complex for the State. | 1
1
1
1
1
1
1
1
2
2 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 220. 221. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then
MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? MR. HALE: Right, but I can go out to his shop and walk around and count. As long as I can count to 32, I know what's there. | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set them in motion for the first year. MR. FARMER: I think you're getting a little too complex for the State. MR. MOORE: Yeah. Yeah. | 1
1
1
1
1
1
1
1
2
2
2 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 120. 221. 222. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? MR. HALE: Right, but I can go out to his shop and walk around and count. As long as I can count to 32, I know what's there. MR. RADER: Well, make them send in a | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set them in motion for the first year. MR. FARMER: I think you're getting a little too complex for the State. MR. MOORE: Yeah. Yeah. MR. RADER: Well, I think | 1
1
1
1
1
1
1
1
2
2
2
2 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 118. 120. 221. 222. 223. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? MR. HALE: Right, but I can go out to his shop and walk around and count. As long as I can count to 32, I know what's there. MR. RADER: Well, make them send in a tax return. | Page 176 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | I you know, I would imagine if we could base our fees somewhere similar to what the way insurance companies do that, then the fee MR. RADER: Well, Robbie was right. That's how they the general liability is based off of the revenue, off the gross sales. So but I don't know if that's an equitable way to you know, there's a lot of variables involved. MR. MOORE: Well, I mean, how would you do it for a brand new startup company, say, when it was Silver Dollar City way back when, back MR. RADER: Well, you would base it off of a projection. MR. MOORE: Projected income. MR. RADER: Yeah. And then they would come in and they'd do an audit at the end of the policy period and compare what was projected versus what they actually did. And that would set them in motion for the first year. MR. FARMER: I think you're getting a little too complex for the State. MR. MOORE: Yeah. Yeah. | 1
1
1
1
1
1
1
1
2
2
2
2
2
2
2 | 2. 3. 4. 5. 6. 7. 8. 9. 110. 111. 112. 113. 114. 115. 116. 117. 120. 221. 222. | the most part, if you take somebody that's a competitor of his that has 40 inflatables and you've got they're probably going to be just about identical in terms of gross revenue. MR. MOORE: Right. MR. RADER: So it would be more of a fair MR. HALE: But MR. RADER: playing field based MR. HALE: But then MR. RADER: off that category. MR. HALE: But then whose responsibility is it to follow up to see whether they're really reporting correctly or not? MR. RADER: Well, whose responsibility is it now that or do they have 32 or do they actually have 40? MR. HALE: Right, but I can go out to his shop and walk around and count. As long as I can count to 32, I know what's there. MR. RADER: Well, make them send in a | Page 176 | | | Page 17 | 77 | Page 17 | |----------|--|-------------|--| | 1. | get more money? | 1. | CHAIRMAN FOX: Well, there was no | | 2. | MR. RADER: And be fair. | 2. | no. We | | 3. | CHAIRMAN FOX: And be fair. | 3. | MR. HALE: It was the biggest | | 4. | MS. O'CONNOR: And be fair. | 4. | opposition to the law. | | 5. | CHAIRMAN FOX: And the one thing that | 5. | CHAIRMAN FOX: Yeah. | | 6. | we said back when this law was first enacted is we | 6. | MR. HALE: I mean | | 7. | would exempt the go-karts for quite some time. And | 7. | CHAIRMAN FOX: The go-kart can the | | 8. | I guess the question is, is it time to pull the | 8. | go-kart folks were adamantly opposed to it. | | 9. | go-karts? | 9. | MR. HALE: We it took four | | 0. | MR. HALE: If you're looking at me, I | 10. | sessions to get the law passed, riding against | | 1. | said for several I wasn't really for exempting | 11. | primarily against the go-kart industry. I mean, | | 2. | them to start with, but we made that | 12. | that's just the way it I mean, that's just | | 3. | CHAIRMAN FOX: Well, we didn't have | 13. | calling it what it is, right? | | 4. | anybody to we didn't we had no inspectors at | 14. | CHAIRMAN FOX: And if we brought them | | 4.
5. | · · · | | - | | | that time. | 15. | out, they would have to go by the same ASTM | | 6. | MR. HALE: That's right. | 16. | inspection process and we would and a lot of | | 7. | CHAIRMAN FOX: And I mean, we had | 17. | states have, you know, a \$25 or a \$50 permit on each | | 8. | absolutely none. And that requires a law change, a | 18. | go-kart. And then it's inspected by a third party. | | 9. | recommendation for the law to be changed. And | 19. | MR. BAILEY: Mr. Chairman, can I ask | | 20. | MR. HALE: That will meet opposition. | 20. | a question? | | 21. | CHAIRMAN FOX: Well, I don't think | 21. | CHAIRMAN FOX: You can ask anything, | | 22. | anybody's going to line up to hug us or anything if | 22. | sir. | | 3. | we just increased the fees. | 23. | MR. BAILEY: Do and this is for | | 4. | MR. HALE: No. No. | 24. | either ziplines or the inflatables. What do you | | 25. | CHAIRMAN FOX: I mean, I | 25. | file some types of reports to Tennessee Department | | | Page 17 | 78 | Page 18 | | 1. | MR. HALE: I agree. | 1. | of Revenue? | | 2. | MR. STOCK: Is there an ASTM standard | 2. | MR. STOCK: Oh, yeah | | 3. | for go-karts? | 3. | MR. BAILEY: What's that? | | 4. | CHAIRMAN FOX: I'm sorry? | 4. | MR. STOCK: Yeah. We I mean, | | 5. | MR. STOCK: Does ASTM have a standard | 5. | like, in terms of, like, sales tax | | 6. | for go-karts? | 6. | MR. BAILEY: Right. | | 7. | CHAIRMAN FOX: Oh, absolutely. Oh, | 7. | MR. STOCK: and those types of | | 8. | yes. | 8. | things, yeah. | | 9. | MR. HALE: Oh, yeah. | 9. | MR. BAILEY: All right. And when | | 0. | CHAIRMAN FOX: What's you all's | 10. | you when is does that show your I mean, | | 1. | feelings about bringing them out? | 11. | that it shows what the revenue that you | | 2. | | 12. | brought in, right? I mean, it's based on | | | MS. O'CONNOR: I agree. I agree with you, because I don't think it's equitable that | | MR. STOCK: Yeah, it's to | | 3. | | 13. | | | 4. | Mr. Koger needs to pay for his inflatables and | 14. | Chairman Fox's point, because we have companies who | | 5. | Mr. Smith with his go-karts doesn't. | 15. | have like, we build, we inspect, and it's all | | 6. | MR. MOORE: I agree with that | 16. | within the same company, and we also have the | | 7. | 100 percent. | 17. | operations at our location at Ruby Falls. | | 8. | MR. HALE: And I would be a little | 18. | MR. BAILEY: So your revenue's not | | 9. | about them, but, you know, we made that trade on the | 19. | just on devices. | | 0. | front end because it's where we needed to be to get | 20. | MR. STOCK: So flopping down a tax | | 1. | the laws that we have. | 21. | return wouldn't | | 2. | CHAIRMAN FOX: Yes. | 22. | MR. BAILEY: Wouldn't do it. | | 3.
| MR. HALE: But now it's time | 23. | MR. STOCK: tell you the story. I | | 4. | MR. RADER: That was the deal you | 24. | mean, you would have some in dealing with the | | 5. | cut? | 25. | revenue side of stuff, you would have to, you know, | | | | | | | | | Page 181 | | | Page 183 | |--|---|----------|--|---|-----------| | 1. | have people who were honest in their reporting. | ruge 101 | l _{1.} | at Red's | 1 450 103 | | 2. | MR. BAILEY: Right. | | 2. | MR. BAILEY: Sure. | | | 3. | MR. STOCK: I mean, there's just | | 3. | CHAIRMAN FOX: every day. | | | 4. | there's some if all they do is operate this | | 4. | MR. BAILEY: Sure. | | | 5. | location, that would work. But some other point, | | 5. | CHAIRMAN FOX: To extract that out of | | | 6. | it'd have to be yeah. They have to report | | 6. | our money. | | | 7. | that they'd have to draw that piece out of | | 7. | MR. MOORE: But is the insurance | | | 8. | their you know, out of their books. | | 8. | MR. RADER: Yeah. So it's going to | | | 9. | MR. BAILEY: Yeah. Because you'd | | 9. | be a different category. It's going to be, you | | | 10. | want to focus only on the revenue from the device. | | 10. | know, food sales, amusement device rides they're | | | 11. | MR. STOCK: Yeah. You don't | | 11. | going to have a separate rate for the liability | | | 12. | and right. It's not it shouldn't be included | | 12. | codes based off of what, you know, the exposure | | | 13. | if you're selling, you know, popcorn and | | 13. | food and beverage and, like I said, amusement | | | 14. | MR. BAILEY: Yeah. Right. | | 14. | device. You'd have to have them break it out. | | | 15. | MR. STOCK: It'd be like the but | | 15. | I mean, it's going to be you know, | | | 15.
16. | for us, it would be we it's confusing because | | 16. | when you get back to the honesty part of it, we're | | | 16.
17. | we work with Ruby Falls on the like I said, but | | 17. | assuming they're being honest, now, when they tell | | | 17.
18. | it would be the ticket sales, basically is what that | | 18. | you how many devices they have. I mean, we're not | | | 18.
19. | would be based on, which is easy for us to do | | 19. | actually physically going out and inspecting that, | | | 19.
20. | because, I mean, they have there are pages of, | | 20. | I assume. | | | 20.
21. | | | 20. | | | | 21.
22. | you know, the accounting and all that stuff. So, I mean, it could be done, but again, you are basing | | 22. | MR. HALE: But you have the option | | | 22.
23. | | | 23. | to. MD PADED: Veeb Vou have the | | | 23.
24. | to some extent, you're going to be basing it on people's trustworthiness to report the revenue. | | 24. | MR. RADER: Yeah. You have the | | | 24.
25. | MR. BAILEY: Right. | | 25. | option to. MS. JEFFERSON: Well | | | 23. | WR. DAILET. Right. | | 23. | W.S. JEFFERSON. Well | | | | | Page 182 | | | Page 184 | | 1. | MR. HALE: And I think if you'll | C | 1. | MR. HALE: You have the option, once | C | | 2. | MR. STOCK: And of course or | | 2. | we get the inspectors, to go out there to Billy | | | 3. | report the lowest possible viable number that they | | 3. | Bob's Inflatable and say, I want to walk through and | | | 4. | can because that's just | | 4. | count how many devices you've got. | | | 5. | MR. HALE: And I think if you get on | | 5. | MR. FISHER: But that's a lot simpler | | | 6. | Craigslist, you'll find a dozen ads any day that | | 6. | than going, I need four accountants to go through | | | 7. | say, rent an inflatable for X number of dollars | | 7. | MR. BAILEY: Right. | | | 8. | cash. And the reason they're renting them for X | | 8. | MR. FISHER: your books and see | | | 9. | number dollars of cash is because they're not | | 9. | MR. HALE: That's right. | | | 10. | reporting that revenue. I mean, it's just that | | 10. | MR. FISHER: if you're being | | | 11. | simple. | | 11. | honest on how much money you're making. | | | 12. | MR. ANTJUAN KOGER: I mean also, we | | 12. | MR. HALE: And audit your sales. | | | 13. | rent out other things, as well, that would be tied | | 13. | MS. JEFFERSON: Mitch, can I ask | | | 14. | into that revenue. So, like, we do tables and | | 14. | let me ask a question. As far as the insurance part | | | 15. | chairs and cotton candy, popcorn, and soda machine | s | 15. | is concerned, now, we actually receive the | | | - J · | that generate revenue that's not | - | 16. | certificate of insurance from the companies now just | t | | | THE CONTRACT IN COURT HILL DINGS | | 17. | to verify that they have valid insurance and the | - | | 16. | _ | | l * ' · | effective dates are correct and that information. | | | 16.
17. | MR. BAILEY: Right. | <u>.</u> | 18 | | | | 16.
17.
18. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the | e | 18.
19. | | 1 | | 16.
17.
18.
19. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's | 2 | 19. | Do you all receive something that you could forward | | | 16.
17.
18.
19. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's kind of mixed in with the rides, too. So | e | 19.
20. | Do you all receive something that you could forward
to the State that shows the revenue for the company | | | 16.
17.
18.
19.
20. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's kind of mixed in with the rides, too. So MR. BAILEY: Got you. | 2 | 19.
20.
21. | Do you all receive something that you could forward
to the State that shows the revenue for the company
Is that proprietary information that the insurance | ? | | 16.
17.
18.
19.
20.
21. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's kind of mixed in with the rides, too. So MR. BAILEY: Got you. CHAIRMAN FOX: And just like with us, | 2 | 19.
20.
21.
22. | Do you all receive something that you could forward
to the State that shows the revenue for the company's
Is that proprietary information that the insurance
companies would be prohibited from providing to the | ?
ie | | 16.
17.
18.
19.
20.
21.
22. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's kind of mixed in with the rides, too. So MR. BAILEY: Got you. CHAIRMAN FOX: And just like with us, I can't tell you how many | e | 19.
20.
21.
22.
23. | Do you all receive something that you could forward to the State that shows the revenue for the company's Is that proprietary information that the insurance companies would be prohibited from providing to the State? Because we could certainly ask the insurance | ?
ie | | 16.
17.
18.
19.
20.
21.
22.
23. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's kind of mixed in with the rides, too. So MR. BAILEY: Got you. CHAIRMAN FOX: And just like with us, I can't tell you how many MR. BAILEY: Yeah. | | 19.
20.
21.
22.
23.
24. | Do you all receive something that you could forward to the State that shows the revenue for the company. Is that proprietary information that the insurance companies would be prohibited from providing to the State? Because we could certainly ask the insurance companies to provide that to us if that's something | ?
ie | | 16.
17.
18.
19.
20.
21.
22. | MR. BAILEY: Right. MR. ANTJUAN KOGER: glued into the ride. So we have to pay for cotton candy that's kind of mixed in with the rides, too. So MR. BAILEY: Got you. CHAIRMAN FOX: And just like with us, I can't tell you how many | | 19.
20.
21.
22.
23. | Do you all receive something that you could forward
to the State that shows the revenue for the company's
Is that proprietary information that the insurance
companies would be prohibited from providing to the
State? Because we could certainly ask the insurance | ?
ie | | | Page 185 | \top | | Page 187 | |---|---|--
---|----------| | 1. | MR. RADER: It could be provided. | 1. | revenue, maybe we could look at what you're | rage 107 | | 2. | Now, whether it's allowable for the insurance | 2. | referring to. Because if there's an easy way for us | | | 3. | carrier to give you that by law, I'd have to check | 3. | to get that information rather than requesting tax | | | 4. | into that. | 4. | forms, then | | | 5. | MS. JEFFERSON: Could you maybe check | 5. | MR. MOORE: To me, that would be a | | | 6. | into that? | 6. | great way to make this as | | | 7. | MR. RADER: Because an auditor's | 7. | MR. RADER: It would definitely make | | | 8. | going to go out and they're going to audit you | 8. | it so much more fair than knocking some board | | | 9. | know, like I say, they're going to audit the | 9. | MR. MOORE: Absolutely. Absolutely. | | | 10. | revenues based off of each category. You know, the | 10. | MR. RADER: I mean, your sales range | | | 11. | food's going to be broken out. | 11. | would be from a million to two point five. And then | | | 12. | MR. MOORE: Yeah. | 12. | if you're falling in that category, then it's going | | | 13. | MR. RADER: Sales. | 13. | to be | | | 14. | MR. HALE: But how many hundreds of | 14. | MR. HALE: But for a | | | 15. | insurance companies would you have to contact in | 15. | MR. RADER: \$1,000 | | | 16. | order to | 16. | MR. HALE: For a mobile for a | | | 17. | MS. JEFFERSON: Well, what we do | 17. | carnival, they're going to have to try to separate | | | 18. | MR. HALE: find everybody? | 18. | out the difference between what they made in | | | 19. | MS. JEFFERSON: We do it now. | 19. | MS. O'CONNOR: Tennessee. | | | 20. | MR. RADER: Well, there's not | 20. | MR. HALE: Tennessee versus what | | | 21. | you're going to be surprised. There's not a lot of | 21. | they made in Florida or South Carolina. They're | | | 22. | markets out there that are going to do inflatables. | 22. | going to have to try to separate their revenues out | | | 23. | You're going to have maybe three carriers or four at | 23. | separately for what they did in Tennessee versus | | | 24. | the most that are going to do inflatables. You're | 24. | because you it's not fair to charge them for I | | | 25. | going to have less | 25. | mean, I know of a carnival that when the winter | | | | | | , | | | | | | | | | | Page 186 | | | Page 188 | | 1. | Page 186
MR. HALE: Maybe. | 1. | season's over, they go to the Dominican Republic | Page 188 | | 1.
2. | - | Ι. | season's over, they go to the Dominican Republic (verbatim). We're not going to charge them for | Page 188 | | 1 | MR. HALE: Maybe. | 1. | • • | Page 188 | | 2. | MR. HALE: Maybe. MR. RADER: less carriers to do | 1.
2. | (verbatim). We're not going to charge them for | Page 188 | | 2. 3. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty | 1.
2.
3. | (verbatim). We're not going to charge them for
MR. RADER: Well, I don't know that | Page 188 | | 2.
3.
4. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. | 1.
2.
3.
4. | (verbatim). We're not going to charge them for
MR. RADER: Well, I don't know that
that's | Page 188 | | 2.
3.
4.
5. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only | 1.
2.
3.
4.
5. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in | Page 188 | | 2.
3.
4.
5.
6. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas | 1.
2.
3.
4.
5.
6. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. | Page 188 | | 2.
3.
4.
5.
6.
7. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably | 1.
2.
3.
4.
5.
6.
7. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to | Page 188 | | 2.
3.
4.
5.
6.
7.
8. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that | 1.
2.
3.
4.
5.
6.
7.
8. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? | Page 188 | | 2.
3.
4.
5.
6.
7.
8.
9. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's | 1.
2.
3.
4.
5.
6.
7.
8.
9. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain | Page 188 | | 2.
3.
4.
5.
6.
7.
8.
9. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, | 1.
2.
3.
4.
5.
6.
7.
8.
9. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay | Page 188 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. HALE: K&K. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they | Page 188 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure.
MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now we already request a certificate of insurance. And | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they separate out food versus | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now we already request a certificate of insurance. And now we've gotten to the point where we'll request | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they separate out food versus (Multiple people speaking | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now we already request a certificate of insurance. And now we've gotten to the point where we'll request there's a certain form that they can provide us to | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they separate out food versus (Multiple people speaking simultaneously.) | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now we already request a certificate of insurance. And now we've gotten to the point where we'll request there's a certain form that they can provide us to show the devices. So what we do is compare what | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they separate out food versus (Multiple people speaking simultaneously.) CHAIRMAN FOX: Well, we've | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now we already request a certificate of insurance. And now we've gotten to the point where we'll request there's a certain form that they can provide us to show the devices. So what we do is compare what they what the customer includes on their device | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | (verbatim). We're not going to charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they separate out food versus (Multiple people speaking simultaneously.) CHAIRMAN FOX: Well, we've obviously | Page 188 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | MR. HALE: Maybe. MR. RADER: less carriers to do amusements. American Specialty MR. HALE: Sure. MR. RADER: K&K. There's only MR. HALE: Yeah, Haas CHAIRMAN FOX: There's probably MR. RADER: three or four that that's MR. HALE: Haas & Wilkerson, Allied MR. RADER: Yeah. MR. HALE: K&K. MR. RADER: Yeah. CHAIRMAN FOX: That's right. CHAIRMAN FOX: That's about it. MR. RADER: So MS. JEFFERSON: And what we do now we already request a certificate of insurance. And now we've gotten to the point where we'll request there's a certain form that they can provide us to show the devices. So what we do is compare what they what the customer includes on their device list to what they actually reported to the insurance | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | (verbatim). We're not going to
charge them for MR. RADER: Well, I don't know that that's MR. HALE: what they took in in the Dominican Republic. MS. O'CONNOR: Don't they have to separate that out for states that have state income? So that you know, they have to pay certain MR. RADER: Sales don't they pay sales tax MS. O'CONNOR: sales and use tax to the MR. HALE: I suppose they MS. O'CONNOR: certain states? CHAIRMAN FOX: At some point MR. HALE: Yeah, I'm not sure if they separate out food versus (Multiple people speaking simultaneously.) CHAIRMAN FOX: Well, we've obviously MR. RADER: Kicked a dead horse to | Page 188 | | | Page 189 | | | Page 191 | |--|--|--|---|----------| | 1. | horse quite far. And if we could, let's talk about | 1. | MR. FISHER: Yeah. | ruge 171 | | 2. | a 30-minute break and we'll be back in here at | 2. | CHAIRMAN FOX: Okay. So now we will | 1 | | 3. | 12:30. Is that fair enough? | 3. | bring that up for a vote, then, again on December | | | 4. | MS. JEFFERSON: Sounds good. | 4. | the 6th, make it official. But I think you have the | | | 5. | CHAIRMAN FOX: Does that work? | 5. | Board's recommendation. | | | 6. | MS. JEFFERSON: Are we ready to eat? | 6. | MS. DURM: And just so to make | | | 7. | MR. FARMER: Stephanie's (phonetic) | 7. | sure I have a clear understanding, is to use the | | | 8. | bringing it now. | 8. | ASTM standard definition | | | 9. | MS. JEFFERSON: Okay. Great. | 9. | CHAIRMAN FOX: Yes. | | | 10. | MS. BENNETT: And also, for the | 10. | MS. DURM: for when it comes to | | | 11. | audience, there's a restaurant right next door if | 11. | serious injury. | | | 12. | you'd like to stay in the building and purchase some | 12. | CHAIRMAN FOX: Yes, and reporting. | | | 13. | lunch or snacks or a drink. | 13. | MS. DURM: Is that correct? | | | 14. | MR. FARMER: They have really good | 14. | CHAIRMAN FOX: And the reporting | | | 15. | food. | 15. | trigger. | | | 16. | MS. BENNETT: Yeah. They have really | 16. | MS. DURM: Okay. Thank you. | | | 17. | good food. | 17. | MR. RADER: Mr. Chairman, if I'm not | | | 18. | MR. STOCK: I've got to catch a | 18. | here on the 6th, will that | | | 19. | flight back to St. Augustine. Is there anything | 19. | CHAIRMAN FOX: Just depends on | | | 20. | else that you guys are going to go over that would | 20. | MR. RADER: mess the quorum up? | | | 21. | be helpful, anything else you need me for before I | 21. | CHAIRMAN FOX: Just depends on if we | | | 22. | leave? | 22. | have a quorum or not. | | | 23. | CHAIRMAN FOX: No. | 23. | MS. JEFFERSON: So that means three | | | 24. | MR. HALE: Leave at your own risk. | 24. | people wouldn't be present, but we have a total of, | | | 25. | CHAIRMAN FOX: I don't yeah, leave | 25. | what, eight? | | | | | | | | | - | 7 100 | ├ | | 70.0 | | 1 | Page 190 | 1 | MC DEMNIETT Thank with | Page 192 | | 1. | at your own risk. I think if you send us that | 1. | MS. BENNETT: There's eight. | Page 192 | | 2. | at your own risk. I think if you send us that information we requested, I think we're fine | 2. | MS. JEFFERSON: Eight members. | Page 192 | | 2. 3. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. | 2.
3. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer | Page 192 | | 2.
3.
4. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. | 2.
3.
4. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. | Page 192 | | 2.
3.
4.
5. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys | 2.
3.
4.
5. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. | Page 192 | | 2.
3.
4.
5.
6. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. | 2.
3.
4.
5.
6. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make | Page 192 | | 2.
3.
4.
5.
6.
7. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. | 2.
3.
4.
5.
6.
7. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. | Page 192 | | 2.
3.
4.
5.
6.
7.
8. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. | 2.
3.
4.
5.
6.
7.
8. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move | Page 192 | | 2.
3.
4.
5.
6.
7.
8.
9. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. | 2.
3.
4.
5.
6.
7.
8.
9. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're | Page 192 | | 2.
3.
4.
5.
6.
7.
8.
9. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) | 2.
3.
4.
5.
6.
7.
8.
9. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the | Page 192 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll | Page 192 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens,
I'll distribute that to everyone. And then the | Page 192 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. | Page 192 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. | Page 192 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. | Page 192 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? | Page 192 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is CHAIRMAN FOX: Okay. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices we | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices whave, if that's not too much to pull out. If it is, | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is CHAIRMAN FOX: Okay. MR. MOORE: the serious injury. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices we | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | at your own risk. I think if you send us that information we
requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is CHAIRMAN FOX: Okay. MR. MOORE: the serious injury. CHAIRMAN FOX: The serious injury. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices we have, if that's not too much to pull out. If it is, then I'm fine with but I just was wondering where | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is CHAIRMAN FOX: Okay. MR. MOORE: the serious injury. CHAIRMAN FOX: The serious injury. Do we have a consensus that that's what we want to | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices whave, if that's not too much to pull out. If it is, then I'm fine with but I just was wondering where that would put us with the \$37 versus where we are | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is CHAIRMAN FOX: Okay. MR. MOORE: the serious injury. CHAIRMAN FOX: The serious injury. Do we have a consensus that that's what we want to do? | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices whave, if that's not too much to pull out. If it is, then I'm fine with but I just was wondering where that would put us with the \$37 versus where we are now. | | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | at your own risk. I think if you send us that information we requested, I think we're fine MR. STOCK: Awesome. CHAIRMAN FOX: on your end. MR. STOCK: Okay. Thank you guys very much. CHAIRMAN FOX: Thank you. MS. O'CONNOR: Don, thank you. MS. BENNETT: Have a safe flight. (Recess observed.) CHAIRMAN FOX: Do we have a consensus so that we can let our young lady here work on the law? Do we have a consensus that we would want to change the reporting trigger to comply or to be the same as or be 21? Did I get that number right? Number 21 and MR. MOORE: Twenty-one is CHAIRMAN FOX: Okay. MR. MOORE: the serious injury. CHAIRMAN FOX: The serious injury. Do we have a consensus that that's what we want to do? MR. RADER: Yes. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | MS. JEFFERSON: Eight members. MS. BENNETT: But, now, Mr. Moorer might come. CHAIRMAN FOX: Yeah. MS. BENNETT: He just couldn't make today. So it would be two. So we'd still have six. CHAIRMAN FOX: So we would move forward with that. And the other thing is we're waiting on Mr. Stock who would report to us on the 15th of November. When that happens, I'll distribute that to everyone. And then the inflatables, we want to go to \$37 on inflatables. MR. HALE: Yeah. That's fine. CHAIRMAN FOX: \$37. MR. MOORE: Could I ask one thing? And Carlene, please don't slap me, but I would be interested in knowing how many inflatable devices whave, if that's not too much to pull out. If it is, then I'm fine with but I just was wondering where that would put us with the \$37 versus where we are now. MS. BENNETT: We can try divvying | | | 1. | Page 1 | 93 | Page 19 | |--|---|--|---| | | or two or 12, whatever the case may be, and it | 1. | that, on the first item, you talked about using the | | 2. | MS. JEFFERSON: It didn't | 2. | ASTM definition of serious injuries. Are you also | | 3. | distinguish. | 3. | wanting to delete the definition of serious | | 4. | MS. BENNETT: It doesn't distinguish | 4. | incident? | | 5. | between what those devices are. So | 5. | MR. MOORE: Which would be 20. | | 6. | CHAIRMAN FOX: So there's no coding | 6. | MR. FARMER: I'll get it going in | | 7. | of that in any way, shape, form, or fashion? | 7. | just a second. It'll take a few minutes. | | 8. | MS. BENNETT: No. Our computer | 8. | CHAIRMAN FOX: I | | 9. | system is a | 9. | MR. RADER: I think so. | | 0. | MR. FARMER: It's an elevator | 10. | CHAIRMAN FOX: I think so. | | 1. | program. | 11. | MR. BAILEY: Okay. Because, I mean, | | 2. | MS. BENNETT: It's an elevator | 12. | that's what I was thinking that you were heading. | | 13. | program that we're using for amusements and it | 13. | CHAIRMAN FOX: Is that what you would | | 14. | wasn't made to do amusements. So we have | 14. | suggest just to avoid the ambiguity? | | 5. | MR. RADER: Okay. What about the | 15. | MR. BAILEY: I mean, it can stay in. | | 6. | initial application when they sign up, when they | 16. | I have no real suggestion one way or the other, but | | 7. | determine they tell you how many devices they | 17. | I | | | have? Let's | 18. | | | 18. | | | MR. HALE: Don't you think it | | 19. | MS. JEFFERSON: We'll have to go | 19. | conflicts with 20, though, the way that it tells | | 20.
21. | through and count them manually. MS. BENNETT: Yeah. We have | 20. | you to do one thing and 21 tells you to do another? | | | | 21. | MR. BAILEY: No. I think they are | | 22. | MS. JEFFERSON: I mean, there's a way | 22. | addressing two different situations. One is a | | 23. | to come up with it. But we just have to do it | 23. | situation where someone was injured on the device, | | 24. | manually versus | 24. | transported for medical treatment but did not spend | | 25. | MS. BENNETT: Yeah. I mean, it would | 25. | the night, and the other is for someone who's | | | Page 1 | 94 | Page 19 | | 1. | take it'd take a little bit, but, you know, we | 1. | injured bad enough that they do have to spend the | | 2. | could | 2. | night in the hospital. So I think it was
addressing | | 3. | MR. MOORE: I was just wanting to | 3. | two different things. | | 4. | and the reason I request that I was just wanting | 4. | And if I mean, basically, if you | | 5. | to know what total dollar figure we're getting from | 5. | leave the definition of serious incident in there | | 6. | those because of the sheer number of devices and how | 6. | and change 21 to reflect the ASTM, that might be a | | 7. | much that would increase with the \$37, which if | 7. | little bit more overlapping, if you do that. But | | 8. | we knew that, we could do the math real quick now. | 8. | I was just trying to get clear what your desires | | 9. | But | 9. | are. | | <i>/</i> · | MS. JEFFERSON: And actually, we have | 10. | MR. HALE: Well, that I think his | | 10 | | I 10. | MIN. HALL. WEII, WAL I WIIIK IIIS | | 10. | | 111 | | | 11. | that spreadsheet that was prepared on behalf of the | 11. | example about the broken toe is a good example of | | 11. | that spreadsheet that was prepared on behalf of the Department. | 12. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even | | 1.
2.
3. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the | 12.
13. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county | | 11.
12.
13. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. | 12.
13.
14. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we | | 11.
12.
13.
14. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can | 12.
13.
14.
15. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going | | 1.
2.
3.
4.
5. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who | 12.
13.
14.
15.
16. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor | | 1.
2.
3.
4.
5.
6.
7. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who | 12.
13.
14.
15.
16.
17. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or | | 1.
2.
3.
4.
5.
6.
7. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report | 12.
13.
14.
15.
16.
17. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them | | 1.
2.
3.
4.
5.
6.
7.
8.
9. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report to kind of get an idea. | 12.
13.
14.
15.
16.
17.
18. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them up. We're going to release them to them. Even | | 1.
2.
3.
4.
5.
6.
7.
8.
9. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report to kind of get an idea. CHAIRMAN FOX: Is this the one Larry | 12.
13.
14.
15.
16.
17.
18.
19.
20. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them up. We're going to release them to them. Even though they may have a very minor injury, they're | | 1.
2.
3.
4.
5.
6.
7.
8.
9. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report to kind of get an idea. CHAIRMAN FOX: Is this the one Larry put together? | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them up. We're going to release them to them. Even though they may have a very minor injury, they're going to end up transported to the hospital. | | 11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report to kind of get an idea. CHAIRMAN FOX: Is this the one Larry put together? MS. JEFFERSON: No. That's the | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them up. We're going to release them to them. Even though they may have a very minor injury, they're going to end up transported to the hospital. MR. BAILEY: Yeah. I understand | | 11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report to kind of get an idea. CHAIRMAN FOX: Is this the one Larry put together? MS. JEFFERSON: No. That's the original one that the Department put together. | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them up. We're going to release them to them. Even though they may have a very minor injury, they're going to end up transported to the hospital. MR. BAILEY: Yeah. I understand that. I mean | | 11.
12.
13. | that spreadsheet that was prepared on behalf of the Department. MR. FARMER: Yeah. It's on the laptop. MS. JEFFERSON: And we can probably hopefully, we have someone in here who could help us take a look at those companies, who can highlight the companies and possibly do a report to kind of get an idea. CHAIRMAN FOX: Is this the one Larry put together? MS. JEFFERSON: No. That's the | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | example about the broken toe is a good example of why 20 doesn't exactly work correctly. And even speaking as a fair person, I know at my own county fair, if we have a child that has an injury and
we can't locate that parent or guardian, they're going to end up at the hospital regardless of how minor the injury is, because we don't have a parent or guardian to say, no, we're going to come pick them up. We're going to release them to them. Even though they may have a very minor injury, they're going to end up transported to the hospital. MR. BAILEY: Yeah. I understand | | MR. HALE: Oh, I know. I know. MR. BAILEY: Whether or not your you're recommending includes deleting serious lent. Because it'd have to be deleted from the lition and then over here in the statute where lition and the statute where lition and the statute where lition and then over here in the statute where lition and then over here in the statute where lition and then over here in the statute where lition and then over here in the statute where lition and then over here in the statute where lition and then over here in the statute where lition and | | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | that Astro Jump of Chattanooga says they have 50 devices. I suspect they're all inflatables. MS. BENNETT: They are. CHAIRMAN FOX: And I have no idea what Alterface is in Pigeon Forge. MS. BENNETT: It's actually like I think it's like the wax museum thing, Alterface. CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) MR. MOORE: But like I said the only | | |---|---|--|--|--| | MR. BAILEY: Whether or not your you're recommending includes deleting serious lent. Because it'd have to be deleted from the lition and then over here in the statute where lend you have to report a serious incident. CHAIRMAN FOX: I say delete the lus incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to last CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying let cleared up. CHAIRMAN FOX: Yeah. And that's I h, that's in the glossary. I think it's seven l'-15. I believe that's correct on it. MR. FARMER: Do you know a way to let them? MS. BENNETT: I guess you could do a lool F and do "inflatable" and it would go to | | 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. BENNETT: They are. CHAIRMAN FOX: And I have no idea what Alterface is in Pigeon Forge. MS. BENNETT: It's actually like I think it's like the wax museum thing, Alterface. CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | you're recommending includes deleting serious tent. Because it'd have to be deleted from the action and then over here in the statute where its, you have to report a serious incident. CHAIRMAN FOX: I say delete the us incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to aSTM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying to cleared up. CHAIRMAN FOX: Yeah. And that's I in, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: And I have no idea what Alterface is in Pigeon Forge. MS. BENNETT: It's actually like I think it's like the wax museum thing, Alterface. CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do
it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | lent. Because it'd have to be deleted from the lition and then over here in the statute where it's, you have to report a serious incident. CHAIRMAN FOX: I say delete the lus incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to list. STM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying to cleared up. CHAIRMAN FOX: Yeah. And that's I in, that's in the glossary. I think it's seven 1-15. I believe that's correct on it. MR. FARMER: Do you know a way to the them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | what Alterface is in Pigeon Forge. MS. BENNETT: It's actually like I think it's like the wax museum thing, Alterface. CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | itition and then over here in the statute where its, you have to report a serious incident. CHAIRMAN FOX: I say delete the us incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to its as the conformation of serious physical injury to its as the conformation of the ASTM. Yes. MR. HALE: As conformation to the ASTM dard. MR. BAILEY: That's what I was trying it cleared up. CHAIRMAN FOX: Yeah. And that's I in, that's in the glossary. I think it's seven 11. I believe that's correct on it. MR. FARMER: Do you know a way to the them? MS. BENNETT: I guess you could do a roll F and do "inflatable" and it would go to | | 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. BENNETT: It's actually like I think it's like the wax museum thing, Alterface. CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | CHAIRMAN FOX: I say delete the us incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to astm CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM dard. MR. BAILEY: That's what I was trying to cleared up. CHAIRMAN FOX: Yeah. And that's I as that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to the them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | think it's like the wax museum thing, Alterface. CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | CHAIRMAN FOX: I say delete the us incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to ASTM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM dard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I at, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | CHAIRMAN FOX: I say delete the us incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to ASTM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM dard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I at, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | CHAIRMAN FOX: Okay. MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | us incident. MR. BAILEY: Okay. And then change - 21's definition of serious physical injury to ASTM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM dard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I a, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | MS. BENNETT: Animatronic MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | - 21's definition of serious physical injury to ASTM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I at, that's in the glossary. I think it's seven | | 11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | MR. BAILEY: That's an amusement device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | - 21's definition of serious physical injury to ASTM CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I at, that's in the glossary. I think it's seven | | 11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | device? MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I n, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22. | MS. O'CONNOR: That's what I was wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | CHAIRMAN FOX: To the ASTM. Yes. MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I a, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 13.
14.
15.
16.
17.
18.
19.
20.
21.
22. | wondering too. MS. BENNETT: I think they have some things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | MR. HALE: As conforms to the ASTM lard. MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I h, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 14.
15.
16.
17.
18.
19.
20.
21.
22. | MS. BENNETT: I think they have some things
in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | MR. BAILEY: That's what I was trying t cleared up. CHAIRMAN FOX: Yeah. And that's I a, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 15.
16.
17.
18.
19.
20.
21.
22. | things in there that are. MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | MR. BAILEY: That's what I was trying at cleared up. CHAIRMAN FOX: Yeah. And that's I at, that's in the glossary. I think it's seven I'-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 16.
17.
18.
19.
20.
21.
22. | MR. BAILEY: Oh. Oh. MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | ct cleared up. CHAIRMAN FOX: Yeah. And that's I in, that's in the glossary. I think it's seven 1-15. I believe that's correct on it. MR. FARMER: Do you know a way to the them? MS. BENNETT: I guess you could do a col F and do "inflatable" and it would go to | | 17.
18.
19.
20.
21.
22. | MR. FARMER: So I think you'd have to go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | CHAIRMAN FOX: Yeah. And that's I n, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 18.
19.
20.
21.
22. | go look through individually. I mean, we could probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | n, that's in the glossary. I think it's seven '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 19.
20.
21.
22. | probably sit down in 30, 45 minutes and do it, but I don't know if you want us to do it right now. (Discussion off the record.) | | | '-15. I believe that's correct on it. MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 20.
21.
22. | don't know if you want us to do it right now. (Discussion off the record.) | | | MR. FARMER: Do you know a way to te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 21.
22. | (Discussion off the record.) | | | te them? MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | 22. | | | | MS. BENNETT: I guess you could do a rol F and do "inflatable" and it would go to | | | MR MOORE But like I said the only | | | rol F and do "inflatable" and it would go to | | | • | | | _ | | 23. | reason I ask that is because even regardless of | | | one. | | 24. | how we change our fee structure, it would be really | | | | | 25. | nice to know exactly where we're headed with this. | | | | Page 198 | | | Page 200 | | MR. FARMER: You might want her | | 1. | CHAIRMAN FOX: Right. | | | | | 2. | MR. MOORE: And how hard it is going | | | MS. BENNETT: Well, then we would | | 3. | to hit those that own inflatables. | | | to add up the number of devices over there. | | 4. | MR. HALE: Yeah. But I don't think | | | MR. FARMER: Control F? | | 5. | we can try to balance the budget on the strictly | | | MS. BENNETT: Uh-huh. And then just | | 6. | on the inflatable businesses. | | | n "inflatable." Although, not every company | | 7. | MR. MOORE: No. | | | inflatable" in its company name, but that would | | 8. | CHAIRMAN FOX: No. | | | | | | | | | * | | | | | | ~ | | | • | • | | | ." | | | | | | | | | | | | oanies. | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | • | | | oing to count them twice. | | 20. | course that would have to be considered, depending | | | MS. JEFFERSON: So that may be a | | 21. | on the member. It could go either way. | | | ect that we have to | | 22. | CHAIRMAN FOX: Okay. I think that | | | MS RENNETT: Veal that would | | 23. | now that we are moving toward the inspection system | n, | | MIS. DENTIETT. Teall, that would | | 24. | I think that that's going to be more palatable to do | | | NIS. BENNETT. Tean, that would | | 25. | that, and I think that'll help us. And there's I | | | d
v. | MS. JEFFERSON: And the rental panies. MR. FARMER: Rental? Some of them, the same in both, like "Bounce Rental," and bring to count them twice. MS. JEFFERSON: So that may be a cet that we have to MS. BENNETT: Yeah, that would | MR. HALE: Yeah, just like Bounce right there is not MS. BENNETT: Uh-uh. So, I mean, it ljust give you a gloss-over. MR. FARMER: So we could do "bounce" MS. JEFFERSON: And the rental ranies. MR. FARMER: Rental? Some of them, the same in both, like "Bounce Rental," and bing to count them twice. MS. JEFFERSON: So that may be a ct that we have to MS. BENNETT: Yeah, that would | MR. HALE: Yeah, just like Bounce right there is not MS. BENNETT: Uh-uh. So, I mean, it 12. I just give you a gloss-over. MR. FARMER: So we could do "bounce" 15. MS. JEFFERSON: And the rental 16. Itanies. 17. MR. FARMER: Rental? Some of them, the same in both, like "Bounce Rental," and loing to count them twice. MS. JEFFERSON: So that may be a ct that we have to MS. BENNETT: Yeah, that would 23. 24. | MR. HALE: Yeah, just like Bounce right there is not MS. BENNETT: Uh-uh. So, I mean, it ljust give you a gloss-over. MR. FARMER: So we could do "bounce " MS. JEFFERSON: And the rental MR. FARMER: Rental? Some of them, the same in both, like "Bounce Rental," and oing to count them twice. MS. JEFFERSON: So that may be a MS. BENNETT: Yeah, that would MR. MOORE: No. And that's why 11. MR. HALE: Even though they may be a 12. lion's share of that number. 13. MS. O'CONNOR: No. CHAIRMAN FOX: Well, that's why I 15. brought up the and the next item would be the 16. go-karts. It still may not I don't know that 17. do you think we could find somebody to carry that if 18. we, in fact, made the go-karts part of the process? 19. MS. DURM: Possibly, sir. I mean, of 20. course that would have to be considered, depending 21. on the member. It could go either way. 22. CHAIRMAN FOX: Okay. I think that 23. now that we are moving toward the inspection system 24. I think that that's going to be more palatable to do | | | | Page 201 | | Page 203 | |---|--|----------|---|--| | 1. | believe that truly believe there's enough | rage 201 | 1. | CHAIRMAN FOX: So with those things | | 2. | go-karts out there to make a large well, | | 2. | being said, can we add those to the agenda for the | | 3. | that's | | 3. | 6th? And then we'll vote on them at that time. And | | 4. | MR. HALE: Impact. | | 3.
4. | that way, we've complied with our portion of this to | | 5. | CHAIRMAN FOX: Yeah. A large impact | | 5. | make a recommendation. | | | - | | 6. | MR. BAILEY: All right. | | 6. | on our budget. | | 7. | CHAIRMAN FOX: Okay. All right. | | 7. | MR. HALE: Don't you feel like your | | | • | | 8. | state representatives are the ones that are going to | | 8. | MR. HALE: Did we get a yes or no | | 9. | catch the most | | 9. | about the 37.50? | | 10. | MR. RADER: Absolutely. | | 10. | MR. BAILEY: 37. | | 11. | MS. O'CONNOR: Yeah. | | 11. | CHAIRMAN FOX: Right now, it's \$37. | | 12. | CHAIRMAN FOX: Yes. | | 12. | MR. HALE: Oh, yeah, 37. I'm sorry. | | 13. | MR. HALE: flack about that? So I | | 13. | 37. | | 14. | guess one of the questions would be at some point | | 14. | CHAIRMAN FOX: It's \$37. What do | | 15. | how strongly they feel about it. | | 15. | y'all I mean, are we good with that? Is there a | | 16. | CHAIRMAN FOX: And
 | 16. | consensus to do to increase the fee from 25 to | | 17. | MR. HALE: Because if they're opposed | | 17. | \$37? | | 18. | to it and most of them are in their district, it's | | 18. | MS. O'CONNOR: I'd personally go up | | 19. | going to be difficult. | | 19. | to 40, make it a little rounder. But | | 20. | CHAIRMAN FOX: Oh, yeah. And that's | | 20. | CHAIRMAN FOX: You know, 40 is a much | | 21. | just something we'll have to broach with them. | | 21. | prettier number than 37. | | 22. | MS. O'CONNOR: Well, it goes back to | | 22. | MR. MOORE: Considerably more | | 23. | public safety, though. I mean, do we want injured | | 23. | beautiful. | | 24. | kids? No. | | 24. | CHAIRMAN FOX: Yes. | | 25. | MR. HALE: Yeah. | | 25. | MR. HALE: What happened to dividing | | | | | | | | | | | | | | | | Page 202 | | Page 204 | | 1. | MS. O'CONNOR: Nobody wants that. | Page 202 | 1. | Page 204 the baby? | | 1. 2. | MS. O'CONNOR: Nobody wants that. And I think that by including go-karts, we're | Page 202 | 1.
2. | the baby? | | 1 | And I think that by including go-karts, we're | Page 202 | | - | | 2.
3. | And I think that by including go-karts, we're including permits, we're including inspections. It | Page 202 | 2. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've | | 2.
3.
4. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. | Page 202 | 2.
3. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up | | 2.
3.
4.
5. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. | Page 202 | 2.
3.
4.
5. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I | | 2.
3.
4.
5.
6. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking | Page 202 | 2.
3.
4.
5.
6. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like | | 2.
3.
4.
5.
6.
7. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the | Page 202 | 2.
3.
4.
5.
6.
7. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to | | 2.
3.
4.
5.
6.
7.
8. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. | Page 202 | 2.
3.
4.
5.
6.
7.
8. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. | | 2.
3.
4.
5.
6.
7.
8.
9. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a | Page 202 | 2.
3.
4.
5.
6.
7.
8.
9. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I | | 2.
3.
4.
5.
6.
7.
8.
9. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what | Page 202 | 2.
3.
4.
5.
6.
7.
8.
9. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that | Page 202 | 2.
3.
4.
5.
6.
7.
8.
9.
10. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe | Page 202 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. | Page 202 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the
revenues that they were talking about MR. RADER: Small percentage. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. MR. HALE: exploring placing | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | the baby? CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even MR. MOORE: Yeah. I'm on the same | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. MR. HALE: exploring placing go-karts under regulation. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even MR. MOORE: Yeah. I'm on the same grade, too. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. MR. HALE: exploring placing go-karts under regulation. MS. O'CONNOR: Yeah. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even MR. MOORE: Yeah. I'm on the same grade, too. CHAIRMAN FOX: Like I say, that's up | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. MR. HALE: exploring placing go-karts under regulation. MS. O'CONNOR: Yeah. CHAIRMAN FOX: All right. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even MR. MOORE: Yeah. I'm on the same grade, too. CHAIRMAN FOX: Like I say, that's up to I think that's up to this board. We either do | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. MR. HALE: exploring placing go-karts under regulation. MS. O'CONNOR: Yeah. CHAIRMAN FOX: All right. MS. O'CONNOR: I would agree with | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER:
Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even MR. MOORE: Yeah. I'm on the same grade, too. CHAIRMAN FOX: Like I say, that's up to I think that's up to this board. We either do 37 or 40 or 50. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | And I think that by including go-karts, we're including permits, we're including inspections. It all goes to increase the safety of everybody. MR. HALE: I agree. MS. O'CONNOR: And if we're looking for somebody, I would suggest that might be the approach. MR. HALE: So are you asking for a CHAIRMAN FOX: I'm asking for what this board thinks, that MR. HALE: I believe CHAIRMAN FOX: if there's a consensus. MR. HALE: I say yes. MS. O'CONNOR: Yes. MR. HALE: I think we should move forward with MS. O'CONNOR: Yes. MR. HALE: exploring placing go-karts under regulation. MS. O'CONNOR: Yeah. CHAIRMAN FOX: All right. | Page 202 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | CHAIRMAN FOX: It's up to you all. MR. HALE: You've CHAIRMAN FOX: No. I'm that's up to this group, whatever they want to do. I mean, I like MR. RADER: I'm going to CHAIRMAN FOX: I like 50. MS. O'CONNOR: Well, and I like I actually like 50. To me, 40 was a good is a good MR. RADER: Compromise. MS. O'CONNOR: compromise, because I didn't think that was based on the revenues that they were talking about MR. RADER: Small percentage. MS. O'CONNOR: the cost of the doing business, that was a small percentage at 50. So I think 40 is even MR. MOORE: Yeah. I'm on the same grade, too. CHAIRMAN FOX: Like I say, that's up to I think that's up to this board. We either do | | | Page | 205 | Page 207 | |---|---|--|--| | 1. | increase the other categories? | 1. | - | | 2. | CHAIRMAN FOX: I think | 2. | | | 3. | MS. O'CONNOR: Yes. | 3. | | | 4. | CHAIRMAN FOX: we're going to have | 4. | CHAIRMAN FOX: All right. Do we want | | 5. | to. | 5. | to tackle anything the new in adventure | | 6. | MS. O'CONNOR: Yes. | 6. | (verbatim) out there now or the alpine or the | | 7. | MR. FISHER: All right. Yeah. I | 7. | gravity slides or, like, for lack of a better term, | | 8. | think, if anything, if we're looking to increase | 8. | the Goats on the Roof. I think that is a Weigan, | | 9. | every category, probably considering the number of | 9. | W-E-I-G-A-N (verbatim), it's a Wiegand ride. | | 10. | units, to be equitable, probably increase the | 10. | MS. JEFFERSON: Like a coaster? | | 11. | inflatables less than we increase the other | 11. | | | 12. | categories. Because you were even talking about | 12. | | | 13. | \$1,000 for some of the bigger devices, I'm sure | 13. | | | 14. | there's very few of them that meet that requirement. | 14. | CHAIRMAN FOX: But, I mean, it was | | 15. | Where did that | 15. | built by Wiegand, the Wiegand Company. | | 16. | CHAIRMAN FOX: No, there's not. | 16. | MR. FISHER: Where does that fall, | | 17. | MR. FISHER: Yeah. What if you did | 17. | like, in these four categories? | | 18. | \$40 and, say, all these other double them. Then | 18. | CHAIRMAN FOX: To me, that is a | | 19. | you're still not hurting. And somebody that's got | 19. | , | | 20. | 50 units, they're still going to go up quite a bit | 20. | CHAIRMAN FOX: That's a spectacular | | 21. | but not 300, 400 percent. | 21. | ride, that's a coaster, but it's not a it's not | | 22. | CHAIRMAN FOX: So is the consensus, | 22. | necessarily a mechanical coaster. It | | 23. | then, to do | 23. | MR. RADER: No. But let's clarify | | 24. | MR. RADER: 40. | 24. | something. You do control the speed. | | 25. | CHAIRMAN FOX: \$40. | 25. | CHAIRMAN FOX: You do control the | | | | | | | 1 | | | | | | Page | 206 | Page 208 | | 1. | Page MR. HALE: I will concede to \$40. | 206 | Page 208 speed. | | 1.
2. | _ | | speed. | | 1 | MR. HALE: I will concede to \$40. | 1. | _ | | 2. | MR. HALE: I will concede to \$40.
MR. MOORE: Well, I think in this | 1. | speed. MR. RADER: Manually with all three | | 2.
3. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to | 1.
2.
3. | speed. MR. RADER: Manually with all three and | | 2.
3.
4. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. | 1.
2.
3.
4. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the | | 2.
3.
4.
5. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I | 1.
2.
3.
4.
5. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. | | 2.
3.
4.
5.
6. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So | 1.
2.
3.
4.
5.
6. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. | | 2.
3.
4.
5.
6.
7. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. | 1.
2.
3.
4.
5.
6.
7. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. | | 2.
3.
4.
5.
6.
7.
8. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess | 1.
2.
3.
4.
5.
6.
7.
8. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or | | 2.
3.
4.
5.
6.
7.
8.
9. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to | 1.
2.
3.
4.
5.
6.
7.
8.
9. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. | | 2.
3.
4.
5.
6.
7.
8.
9. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. | 1.
2.
3.
4.
5.
6.
7.
8.
9. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is | 1.
2.
3.
4.
5.
6.
7.
8.
9. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah.
I think 40 is great. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to consider \$40 per inflatable. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | speed. MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was starting to say, I don't think I remember shooting | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to consider \$40 per inflatable. MS. O'CONNOR: Yes. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was starting to say, I don't think I remember shooting out of that kind of thing. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to consider \$40 per inflatable. MS. O'CONNOR: Yes. MR. MOORE: Sounds great. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was starting to say, I don't think I remember shooting out of that kind of thing. MS. BENNETT: It's a flume, isn't it? | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to consider \$40 per inflatable. MS. O'CONNOR: Yes. MR. MOORE: Sounds great. CHAIRMAN FOX: Okay. All right. | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21. | MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was starting to say, I don't think I remember shooting out of that kind of thing. MS. BENNETT: It's a flume, isn't it? MR. RADER: That one's yeah, that one's a | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS.
O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to consider \$40 per inflatable. MS. O'CONNOR: Yes. MR. MOORE: Sounds great. CHAIRMAN FOX: Okay. All right. | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was starting to say, I don't think I remember shooting out of that kind of thing. MS. BENNETT: It's a flume, isn't it? MR. RADER: That one's yeah, that one's a MS. BENNETT: It's more of a flume. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MR. HALE: I will concede to \$40. MR. MOORE: Well, I think in this meeting, all we're doing is making suggestions to CHAIRMAN FOX: Yes. MS. O'CONNOR: That's what I MR. MOORE: So MS. O'CONNOR: Yeah. MR. MOORE: I guess CHAIRMAN FOX: Because I just want to know where we're going. MR. MOORE: Yeah. I think 40 is great. CHAIRMAN FOX: All right. So we would ask them to put on there to consider \$40 on the agenda. For the next meeting MS. O'CONNOR: Yes. CHAIRMAN FOX: put on there to consider \$40 per inflatable. MS. O'CONNOR: Yes. MR. MOORE: Sounds great. CHAIRMAN FOX: Okay. All right. So MR. MOORE: And that's still | 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MR. RADER: Manually with all three and MR. FISHER: Is that basically the that's the sled down the hill? CHAIRMAN FOX: Yes. MR. FISHER: Sort of. MR. RADER: Well, it's a MR. FISHER: Or MS. JEFFERSON: It's on a rail. MR. RADER: It's on rails. CHAIRMAN FOX: Yeah. MR. FISHER: Okay. MR. MOORE: But is the one at Ober Gatlinburg on rails? MS. BENNETT: No. MR. MOORE: I didn't I was starting to say, I don't think I remember shooting out of that kind of thing. MS. BENNETT: It's a flume, isn't it? MR. RADER: That one's yeah, that one's a MS. BENNETT: It's more of a flume. | | Page | |----------------------------------| | nd then I would suggest | | IER: Almost splitting that up | | | | AN FOX: Yeah, I'd suggest the | | ar device. And then like our | | | | HER: Super insane yeah. | | AN FOX: Yeah. Like, that | | marketing. Yeah. But I would | | rollercoasters would hold the | | 1,000 a piece. But when it comes | | u're probably 500. You might go | | | | ORE: So we call that a gravity | | 2 | | AN FOX: That's a gravity ride. | | ORE: Versus a propelled ride. | | (AN FOX: Uh-huh. | | HER: Where do water slides | | White do water shaes | | ONNOR: We don't | | ORE: Not even in there. | | IER: They're not | | ERSON: Just the inflatables. | | s, then we regulate. | | , then we regulate. | | Page | | IER: All right. | | AN FOX: What do we guess for a | | | | FERSON: \$50. | | ONNOR: That sounds fair. | | AN FOX: You know, a kiddie | | lat ride in most cases or | | they call a Frog Hopper. | | NETT: 2,900. | | AN FOX: 2,900 | | LE: No, that's | | AN FOX: inflatables? | | E: No, no. No, no. | | NETT: No, he asked me a | | INLTT. INU, HE ASKEU HIE A | | E. Chawas | | LE: She was | | NETT: I'm sorry. | | E: I was looking for another | | ANDON LA LA | | AN FOX: I thought, boy, we've | | e a bit of problem with 2,900. | | | | DER: What's a large device? | | ine that? | | E: Tilt-A-Whirl. | | in | | | Page 213 | | Page 21 | |---|--|--|--| | 1. | CHAIRMAN FOX: You know yeah, a | 1. | this | | 2. | Tilt-A-Whirl or like a | 2. | MS. O'CONNOR: 75? | | 3. | MR. RADER: A Scrambler or | 3. | MR. HALE: using the formula that | | 4. | CHAIRMAN FOX: Scrambler. A | 4. | you just said, the carnival the Wilson County | | 5. | like our giant swing, we have a Bertazzon swing. | 5. | Fair is going 2,900, \$3,000 to over \$30,000 in fees. | | 6. | You know, it carries 40 people. It's just big. | 6. | I've got 62 rides sitting there and out of that, six | | 7. | There's really not much excitement. I shouldn't say | 7. | or eight of them are going to be classified as | | 8. | that, but, you know, it's not wild and crazy. It's | 8. | spectaculars. | | 9. | a great ride, but it just you know, it's not | 9. | CHAIRMAN FOX: So 500, you're looking | | 10. | extravagant. Something like that to me is a \$250 | 10. | at 3,000 right there. | | 11. | fee. Like a Gravitron would that'd be a medium | 11. | MR. HALE: Right. And then so | | 12. | ride, would you agree? | 12. | I've got 62 rides. So now I've got 40 rides that | | 13. | MR. MOORE: Motor driven around a | 13. | are probably 30 rides that are majors and the | | 14. | central axis. | 14. | rest are kiddie rides. We're pushing over \$30,000. | | 15. | MR. RADER: Carlene, what's | 15. | MS. O'CONNOR: David, what if we | | 16. | miscellaneous? | 16. | held | | 17. | MS. BENNETT: Inflatables, pillows, | 17. | MR. HALE: Not even counting the | | 18. | glass houses, dark houses, walk-through dark houses. | 18. | inflatables that are there. | | 19. | CHAIRMAN FOX: What are we getting on | 19. | MS. O'CONNOR: What if we held kiddie | | 20. | a dark house? | 20. | rides at 50? What's that going to do to your total? | | 21. | MS. BENNETT: \$25. | 21. | MR. HALE: What runs that number up | | 22. | MR. RADER: 45. | 22. | is changing large devices from 100 to 250. But the | | 23. | MS. O'CONNOR: And then she said up | 23. | other thing that that does is, what she was looking | | 24. | to 40 if we're | 24. | for was a way to not have to classify rides and be | | 25. | MR. RADER: Yeah. | 25. | in a debate about whether my rides are major or | | | | -0. | in a decade account mount in in index are major or | | | | | | | | Page 214 | <u> </u> | Page 21 | | 1 | Page 214 MS_RENNETT: going to charge the | 1 | Page 21 minor and we originally did that by the passenger | | 1. | MS. BENNETT: going to charge the | 1. | minor, and we originally did that by the passenger | | 2. | MS. BENNETT: going to charge the same amount as inflatables and keep that category | 2. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying | | 2. 3. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. | 2. 3. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So | | 2.
3.
4. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. | 2.
3.
4. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to | | 2.
3.
4.
5. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for | 2.
3.
4.
5. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish | | 2.
3.
4.
5.
6. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going | 2.
3.
4.
5.
6. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish
MR. RADER: Got you. | | 2.
3.
4.
5.
6.
7. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then | 2.
3.
4.
5.
6.
7. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline | | 2.
3.
4.
5.
6.
7.
8. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large | 2.
3.
4.
5.
6.
7.
8. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a | | 2.
3.
4.
5.
6.
7.
8.
9. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from | 2.
3.
4.
5.
6.
7.
8.
9. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? | | 2.
3.
4.
5.
6.
7.
8.
9. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. | 2.
3.
4.
5.
6.
7.
8.
9. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to | | 2.
3.
4.
5.
6.
7.
8.
9. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the | 2.
3.
4.
5.
6.
7.
8.
9.
10. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. | 2.
3.
4.
5.
6.
7.
8.
9. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so
then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider terribly dangerous, although a little Johnny or a | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you know, inspectors here who have been out there in the | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider terribly dangerous, although a little Johnny or a little Susie could fall off of one, but I would | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you know, inspectors here who have been out there in the world, they could read down through a list and say, | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider terribly dangerous, although a little Johnny or a little Susie could fall off of one, but I would suggest we stay with 50 or 100 at the most. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you know, inspectors here who have been out there in the world, they could read down through a list and say, well, yeah, Tilt-A-Whirl, not a spectacular, it's a | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider terribly dangerous, although a little Johnny or a little Susie could fall off of one, but I would suggest we stay with 50 or 100 at the most. MR. RADER: Well, that's what I was | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you know, inspectors here who have been out there in the world, they could read down through a list and say, well, yeah, Tilt-A-Whirl, not a spectacular, it's a major. No, don't let them tell you the Fire Ball is | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices
go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider terribly dangerous, although a little Johnny or a little Susie could fall off of one, but I would suggest we stay with 50 or 100 at the most. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you know, inspectors here who have been out there in the world, they could read down through a list and say, well, yeah, Tilt-A-Whirl, not a spectacular, it's a | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | MS. BENNETT: going to charge the same amount as inflatables and keep that category the same. CHAIRMAN FOX: I would agree. MR. RADER: Mr. Chairman, just for discussion, what if we we've talked about going 40 to inflatables, so then miscellaneous would then be 40. Kiddie devices go from 50 to 100, large devices from 100 to 250, and the spectacular from 200 to 500. CHAIRMAN FOX: I'd probably hold the kiddie rides. MS. O'CONNOR: The kiddies. CHAIRMAN FOX: You know, you got to think of, again, that mom and pop who has that little merry-go-round that's sitting out in front of Walmart. That's a kiddie that's still a kiddie ride, and those are not what I would consider terribly dangerous, although a little Johnny or a little Susie could fall off of one, but I would suggest we stay with 50 or 100 at the most. MR. RADER: Well, that's what I was proposing, was 100. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | minor, and we originally did that by the passenger size. And Ms. Jefferson and Carlene both are saying that's problematic for them here at the office. So we're defeating part of what she was trying to accomplish MR. RADER: Got you. MR. HALE: which is to streamline it where they don't have to figure out is it a major, is it a minor, is it a spectacular? MS. BENNETT: And that's going to come into play as we have three safety consultants finding them and sending them in. CHAIRMAN FOX: Uh-huh. MS. BENNETT: It's going to take more time in the office to decipher, because, you know, we're not talking to the people directly; the consultant is. So MR. HALE: And when you had, you know, inspectors here who have been out there in the world, they could read down through a list and say, well, yeah, Tilt-A-Whirl, not a spectacular, it's a major. No, don't let them tell you the Fire Ball is a major, it's a spectacular. But now | | | | Page 217 | | | Page 219 | |---|---|-----------|--|--|---------------| | 1. | without no one able what we're dealing with, | 1 450 217 | 1. | now. We were trying to get to the point where we | 1 4 5 6 2 1 7 | | 2. | like, in terms of your example because how that's | | 2. | can you know, they have something simple out | | | 3. | going to affect you and how it's going to affect | | 3. | there, anybody can read it, and they would know wh | at | | 4. | others is without having the proper information | | 4. | the fee is. | | | 5. | to be able to plug those numbers, we're just | | 5. | CHAIRMAN FOX: Well | | | 6. | saying because if we double it, it's going to | | 6. | MR. RADER: And we understand that | | | 7. | affect X for | | 7. | and we want to try to accomplish that, but the | | | 8. | MR. HALE: And there's no doubt | | 8. | problem is when we start throwing these numbers | | | 9. | that | | 9. | around, we don't know how we're affecting this | | | 10. | MR. RADER: \$10,000 | | 10. | carnival or this fair or by trying to come to the | | | 11. | MR. HALE: the carnival at my fair | | 11. | end result. I just we don't know what's in the | | | 12. | is making more money than the carnival at that | | 12. | middle is my point. | | | 13. | the DeKalb County Fair is making. But by ratio, | | 13. | MS. O'CONNOR: Okay. What do other | | | 14. | it's going to put the same burden | | 14. | states to do, because we I mean, we can't be the | | | 15. | MR. RADER: Sure. | | 15. | only one in this situation. So what's everybody | | | 16. | MR. HALE: on that fair. And most | | 16. | else doing as far as | | | 17. | small fairs, even big fairs, are tremendously | | 17. | CHAIRMAN FOX: It's actually | | | 18. | dependent on their revenue sharing from a carnival. | | 18. | handled well, I'm sure he's got a list, but it's | | | 19. | That's the way that fairs make money off the | | 19. | handled differently in different states. | | | 20. | carnival. They get a percentage of their revenue. | | 20. | MS. O'CONNOR: So is there a way that | | | 21. | Well, if obviously if that XYZ carnival pays | | 21. | there's a closer to a flat fee that also includes | | | 22. | \$30,000 as opposed to \$3,000, the fair's lost | | 22. | the bounce the inflatables | | | 23. | revenue. And most of those small fairs in | | 23. | MS. JEFFERSON: Well, for example | | | 24. | particular are hugely dependent on that. They don't | | 24. | and Chance took the liberty of putting together this | | | 25. | have the sponsorship base that a bigger fair has, | | 25. | information for other states. Arkansas. They | | | | | | | | | | 1 | | | l | | | | | | Page 218 | | | Page 220 | | 1. | and their primary revenue stream is what they get | Page 218 | 1. | for them, they have a flat it's more like a flat | Page 220 | | 1. 2. | and their primary revenue stream is what they get off the carnival. | Page 218 | 1.
2. | for them, they have a flat it's more like a flat fee. It's one to five rides, they charge \$100. If | Page 220 | | 1 | off the carnival. CHAIRMAN FOX: What if we bumped | Page 218 | | • | Page 220 | | 2. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to | Page 218 | 2. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into | Page 220 | | 2.
3. | off the carnival. CHAIRMAN FOX: What if we bumped | Page 218 | 2. 3. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, | Page 220 | | 2.
3.
4.
5.
6. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's | Page 218 | 2.
3.
4. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but | Page 220 | | 2.
3.
4.
5.
6.
7. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? | Page 218 | 2.
3.
4.
5.
6.
7. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but
they received from legislative funding, as well. | Page 220 | | 2.
3.
4.
5.
6.
7.
8. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. | Page 218 | 2.
3.
4.
5.
6.
7.
8. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not bethey're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include | Page 220 | | 2.
3.
4.
5.
6.
7.
8.
9. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? | Page 220 | | 2.
3.
4.
5.
6.
7.
8. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're | Page 218 | 2.
3.
4.
5.
6.
7.
8. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. | Page 220 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything? | Page 220 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything? MS. JEFFERSON: It's everything. | Page 220 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. O'CONNOR: Okay. | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything? MS. JEFFERSON: It's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. | Page 218 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's
everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we | Page 218 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything? MS. JEFFERSON: It's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. | Page 218 | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. MS. JEFFERSON: If we set one fee | Page 218 | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just whatever you have is a \$130 per. | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. MS. JEFFERSON: If we set one fee once we're finished well, yeah, I guess as long | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just whatever you have is a \$130 per. In Florida, yearly permit fee is | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. MS. JEFFERSON: If we set one fee once we're finished well, yeah, I guess as long as we have to determine how many devices there are | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just whatever you have is a \$130 per. In Florida, yearly permit fee is \$430. New rides have a license plate, which is | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. MS. JEFFERSON: If we set one fee once we're finished well, yeah, I guess as long as we have to determine how many devices there are then we're never going to have a set fee for them | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just whatever you have is a \$130 per. In Florida, yearly permit fee is \$430. New rides have a license plate, which is something we want to take a look at, attached for | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9.
10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. 24. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. MS. JEFFERSON: If we set one fee once we're finished well, yeah, I guess as long as we have to determine how many devices there are then we're never going to have a set fee for them and they're always going to call us and ask us, how | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. O'CONNOR: Okay. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just whatever you have is a \$130 per. In Florida, yearly permit fee is \$430. New rides have a license plate, which is something we want to take a look at, attached for tracking purposes. Inspection fees are 35 for | Page 220 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | off the carnival. CHAIRMAN FOX: What if we bumped I'm just asking a question. What if we bumped it to 150 where you the large devices? MR. HALE: And I I mean, that's certainly better than 250, isn't it? CHAIRMAN FOX: Yeah. MR. HALE: But I think we're also missing part of Ms. Jefferson's point is they're trying to get something other than having to make a decision where a device is classified. MS. O'CONNOR: I don't know if there's a way to do that MR. RADER: I don't either. MS. O'CONNOR: unless we go back to revenue, though. MS. JEFFERSON: Well, if we MS. O'CONNOR: If it's equitable. MS. JEFFERSON: If we set one fee once we're finished well, yeah, I guess as long as we have to determine how many devices there are then we're never going to have a set fee for them | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | fee. It's one to five rides, they charge \$100. If it's two to six, \$200; 16 and 25, \$300; 26 to 35, \$400; and 36 or more, \$600. And their fees go into the General Fund. Fees charged would not be they're not sufficient in Arkansas to cover, but they received from legislative funding, as well. MS. O'CONNOR: Does that include inflatables as well as amusement? MS. JEFFERSON: It's everything. MS. O'CONNOR: That's everything. MS. JEFFERSON: It's everything. MS. JEFFERSON: In Colorado, funded entirely by the application and inspection fees. Fees are set by rule. Yearly application fee is \$500. So that's their permit fee, \$500 plus a yearly inspection fee, \$130 per device. They don't distinguish between different ones. They just whatever you have is a \$130 per. In Florida, yearly permit fee is \$430. New rides have a license plate, which is something we want to take a look at, attached for | Page 220 | | 1.
2. | | Page 221 | | Page 2 | |----------------------|--|----------|-----|---| | | 140. Late inspection fees are an additional \$100. | 8 | 1. | example, the man back here, from 900 to 2,000. | | _ | Florida collected \$65,000 in late fees last year. | | 2. | MR. FISHER: Yes. But that's a lot | | 3. | That was just the late fees. | | 3. | less than three or 4,000. | | 4. | Okay. In Kentucky, inflatables are | | 4. | MR. HALE: I agree. I just think | | 5. | \$50; bungee devices, which we don't regulate, | | 5. | that's a pretty substantial I don't have any | | 5. | kiddie rides, climbing walls, which we don't | | 6. | problem with really with this fee structure with | | 7. | regulate, and water rides, which we really don't | | 7. | the inflatables out of it. | | 8. | regulate, are \$75. Go-kart facilities are \$125. | | 8. | MR. RADER: That's what I was | | 9. | Major rides are \$150. Steel rollercoasters are | | 9. | thinking, too. | | 0. | \$200. Wooden rollercoasters, \$300. Anything else | | 10. | MR. HALE: I mean, I don't have a | | 1. | not listed is \$150. | | 11. | problem with the fee structure they've proposed if | | 2. | CHAIRMAN FOX: What does North | | 12. | you pull the inflatables out of it and made them | | 3. | Carolina do? Do you have that? | | 13. | their own category. I also don't have a problem | | 3.
4. | MS. JEFFERSON: Yes. I believe so. | | 14. | with the thought process of a fixed rollercoaster | | - .
5. | CHAIRMAN FOX: North Carolina has a | | 15. | having an additional fee. | | 5.
6. | fully funded state inspection process. | | 16. | MS. JEFFERSON: Well, that may be | | 5.
7. | • • | | | • | | | MS. JEFFERSON: Right. Their program | | 17. | good, because we have 57 inflatable companies. They | | 8. | fees with shortfalls from the General Fund. Fees | | 18. | have about 982 devices for all 57 companies. | | 9. | are set by rule not to exceed \$250 for inspection | | 19. | MR. FISHER: Keep their fee structure | | 0. | and the issuance of the operating license or permit. | | 20. | the same as it is now and then | | 1. | For North Carolina, inflatables are \$100, kiddie | | 21. | MR. HALE: No, this proposal. | | 2. | rides are \$45, go-karts are \$35 per kart; major | | 22. | MR. MOORE: No, I still think it | | 3. | rides, \$90; rollercoasters, \$250; bumper boats, | | 23. | needs to go up. | | 4. | \$250. Fees are all inclusive, no additional charge | | 24. | MS. O'CONNOR: Yeah. | | 5. | for permit or certificate of operation. So they | | 25. | MR. FISHER: Yeah. | | | | Page 222 | | Page 2 | | 1. | don't have all these different categories that we | | 1. | MR. HALE: This one. | | 2. | were trying to come up with. | | 2. | MR. MOORE: Yeah. | | 3. | CHAIRMAN FOX: No, but they still | | 3. | MS. JEFFERSON: So you all are okay | | 4. | don't have a definitive | | 4. | with this one? Is this the one you were looking at? | | 5. | MR. RADER: No. | | 5. | CHAIRMAN FOX: How many devices do we | | 6. | MS. O'CONNOR: One price fits all. | | 6. | have? | | 7. | CHAIRMAN FOX: They don't have a | | 7. | MR. MOORE: 982. | | 8. | definitive criteria to choose if it's a large, | | 8. | MR. FARMER: 982. | | 9. | medium, or small. | | 9. | MR. HALE: 982. | | 0. | MS. JEFFERSON: That would be right. | | 10. | MR. MOORE: And that's 44,000 or | | 0.
1. | CHAIRMAN FOX: And that's what we're | | 11. | something | | 2. | | | 12. | MR. HALE: So that's | | | looking for. We're looking for a black-and-white | | | | | 3. | answer. | | 13. | MR. MOORE: at \$40 a piece. | | 4.
- | MR. RADER: And I don't see how we | | 14. | MR. HALE: That's \$39,000, 39,280, | | 5. | can get it accomplished with simplicity in our | | 15. | right? | | 6. | budget. | | 16. | MS. BENNETT: Is that counting 150 | | 7. | MR. FISHER: What if we did something | | 17. | each? | | 8. | like this: Take the number of device categories, | | 18. | MR. MOORE: No. | | 9. | kind of like this fee structure, but say if you have | | 19. | MR. HALE: That's how much at \$40 you | |). | an inflatable that's rented, just say if you rent it | | 20. | would get | | 1. | out on a rental basis, then it counts as one half a | | 21. | MR. RADER: \$40 per inflatable. | | 2. | device. So if you have 40 inflatables that you | | 22. | MR. HALE: \$40 per inflatable, | | 3. | rent, then when you do your permit, you count it the | | 23. | you'd get \$39,280. | | | same as 20. | | 24. | MR. RADER: Plus 150 on top of that. | | 4. | MR. HALE: So you've raised, our | | 25. | MR. HALE: Plus 150. Oh, yeah. Plus | | | | Page 225 | | Pa | age 227 | |--|---|-----------|--
---|---------| | 1. | 150 on top of it. | 1 uge 223 | 1. | inflatables. | age 227 | | 2. | MR. FARMER: That would be | | 2. | CHAIRMAN FOX: Yeah. | | | 3. | MS. BENNETT: Times the 38 or | | 3. | MS. BENNETT: But until we did a | | | 4. | whatever? | | 4. | separate fee, then it could fall in this category, | | | 5. | MR. HALE: Times the | | 5. | right? | | | 6. | MR. BAILEY: Times 50 | | 6. | MS. O'CONNOR: I just wanted to say, | | | 7. | MR. FARMER: 57, I think. | | 7. | as long as we're looking at this, let's look at | | | 8. | MR. BAILEY: 57. | | 8. | go-karts, too, and be proactive rather than | | | 9. | MS. BENNETT: 57? | | 9. | MR. HALE: Yeah, yeah. | | | 10. | MR. FARMER: I think 57 is what I | |).
10. | MS. O'CONNOR: sitting back here a | | | 11. | said. | | 11. | year from now. | | | 12. | MR. HALE: Well, yeah, so you've | | 12. | CHAIRMAN FOX: Good point. | | | 13. | got | | 13. | MR. HALE: Just decide | | | 14. | MR. MOORE: And that's 8,550. | | 13.
14. | MR. FISHER: Then you could see what | | | 15. | MR. RADER: So \$50,000? | | 1 4 .
15. | the fee would be | | | 16. | MR. HALE: Yeah. You're going to get | | 15.
16. | MS. O'CONNOR: Yeah. | | | 1 | | | 10.
17. | MR. FISHER: before | | | 17. | \$50,000 off of inflatables, roughly. Off the ones | | | | | | 18.
19. | you know of right now. MS. BENNETT: The ones that we have | | 18.
19. | MR. HALE: that we had some idea | | | 1 | | | | | | | 20. | now, not counting the ones | | 20. | MS. O'CONNOR: Where our numbers are | | | 21. | MR. HALE: Not counting what you're | | 21. | going to end up. | | | 22. | going to find. So my personal opinion, I don't | | 22. | MS. RHODES: Can we charge a late fee | | | 23. | really have a problem with this structure that they | | 23. | it they don't renew their permit on time? | | | 24. | proposed with the inflatables out of it. | | 24. | MS. O'CONNOR: We should. | | | 25. | MS. O'CONNOR: Does this new | | 25. | MR. MOORE: We should. | | | | | | | | | | 1 | | Dogg 226 | | De | 000 220 | | 1 | | Page 226 | 1 | | age 228 | | 1. | structure work for go-karts? | Page 226 | 1. | MS. JEFFERSON: That's a good point. | age 228 | | 2. | structure work for go-karts? MR. HALE: Well, I think we'll have | Page 226 | 2. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we | age 228 | | 2.
3. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. | Page 226 | 2.
3. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. | age 228 | | 2.
3.
4. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not | Page 226 | 2.3.4. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. | age 228 | | 2.
3.
4.
5. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? | Page 226 | 2. 3. 4. 5. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to | age 228 | | 2.
3.
4.
5.
6. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. | Page 226 | 2. 3. 4. 5. 6. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. | age 228 | | 2.
3.
4.
5.
6.
7. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the | Page 226 | 2. 3. 4. 5. 6. 7. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really | age 228 | | 2.
3.
4.
5.
6.
7.
8. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, | Page 226 | 2. 3. 4. 6. 7. 8. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on | age 228 | | 2.
3.
4.
5.
6.
7.
8.
9. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, | | 2. 3. 4. 6. 7. 8. 9. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. | age 228 | | 2.
3.
4.
5.
6.
7.
8.
9. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's | age 228 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, | age 228 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR.
RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. | age 228 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in | age 228 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. CHAIRMAN FOX: Yeah, but you charge | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. MR. HALE: While we're throwing | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. CHAIRMAN FOX: Yeah, but you charge what they own. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. MR. HALE: While we're throwing things out here, let me add this: How would you all | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. CHAIRMAN FOX: Yeah, but you charge what they own. MR. FISHER: Right. | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR:
Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. MR. HALE: While we're throwing things out here, let me add this: How would you all feel about Chris was saying earlier that if | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. CHAIRMAN FOX: Yeah, but you charge what they own. MR. FISHER: Right. CHAIRMAN FOX: What they have to have | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. MR. HALE: While we're throwing things out here, let me add this: How would you all feel about Chris was saying earlier that if they a special inspection for an elevator's \$200. | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. CHAIRMAN FOX: Yeah, but you charge what they own. MR. FISHER: Right. CHAIRMAN FOX: What they have to have inspected. | • | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 20. 21. 22. 23. 24. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. MR. HALE: While we're throwing things out here, let me add this: How would you all feel about Chris was saying earlier that if they a special inspection for an elevator's \$200. How would we feel about a \$200 response fee so if | age 228 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | structure work for go-karts? MR. HALE: Well, I think we'll have to establish a go-kart fee. MR. RADER: Yeah. Because we may not get those, right? CHAIRMAN FOX: We may not. MS. BENNETT: No, but if you do, the 51 plus, if it's a big go-kart, it'd be, what, 5,000? You know, there's a couple of big ones, right? Several. CHAIRMAN FOX: Well, you got to think NASCAR Speed Park's got, like, 150 go-karts. MR. RADER: That's right. MS. O'CONNOR: So that'd be 5,000 for that one. MR. FISHER: Plus they're in sort of some things like the rental because 100 karts aren't going to be on the track at one time. Half of them are going to be in maintenance. CHAIRMAN FOX: Yeah, but you charge what they own. MR. FISHER: Right. CHAIRMAN FOX: What they have to have | • | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: That's a good point. MS. O'CONNOR: If we're not, we should be. MR. MOORE: We definitely should. MS. JEFFERSON: Then we don't have to worry about it. MS. BENNETT: We don't, but we really need to as an incentive for them to renew it on time. MS. O'CONNOR: Let's MR. MOORE: And it needs to hurt, too. MS. O'CONNOR: Yes. MS. JEFFERSON: Yeah. MR. FARMER: We charge 50 percent in elevators. MR. MOORE: Yeah. CHAIRMAN FOX: For late fees? MR. FARMER: And it's in the laws. MR. HALE: While we're throwing things out here, let me add this: How would you all feel about Chris was saying earlier that if they a special inspection for an elevator's \$200. | age 228 | | Page 22 it, there's a \$200 response fee? MS. O'CONNOR: Yes. MR. HALE: And I want to add this to it and say, if there is a complaint that's called in in reference to ACME carnival and the inspector responds out there and finds out that it is that it's not a valid complaint, then they don't get charged. MS. O'CONNOR: Correct. | 1. 2. 3. 4. 5. 6. 7. | Page 231 MS. JEFFERSON: That's a good MR. HALE: whatever might be you know. It's not intended to be a money maker. It's intended to help cover the cost of that response. | |---|---|--| | MR. HALE: And I want to add this to it and say, if there is a complaint that's called in in reference to ACME carnival and the inspector responds out there and finds out that it is that it's not a valid complaint, then they don't get charged. MS. O'CONNOR: Correct. | 3.
4.
5.
6. | you know. It's not intended to be a money maker. It's intended to help cover the cost of that response. | | it and say, if there is a complaint that's called in in reference to ACME carnival and the inspector responds out there and finds out that it is that it's not a valid complaint, then they don't get charged. MS. O'CONNOR: Correct. | 4.
5.
6. | you know. It's not intended to be a money maker. It's intended to help cover the cost of that response. | | in reference to ACME carnival and the inspector responds out there and finds out that it
is that it's not a valid complaint, then they don't get charged. MS. O'CONNOR: Correct. | 5.
6. | It's intended to help cover the cost of that response. | | responds out there and finds out that it is that it's not a valid complaint, then they don't get charged. MS. O'CONNOR: Correct. | 6. | response. | | responds out there and finds out that it is that it's not a valid complaint, then they don't get charged. MS. O'CONNOR: Correct. | | | | charged. MS. O'CONNOR: Correct. | 7. | MS. JEFFERSON: Okay. | | MS. O'CONNOR: Correct. | | MS. POWERS: I think I did what | | | 8. | you're wanting. So if you're looking at the total | | MD HALF D CCL C L CCL | 9. | of what they're currently paying, down at the | | MR. HALE: But if he finds out it's a | 10. | bottom, it's 34,800. And then I totaled it up. If | | valid complaint, then there is a charge. The reason | 11. | you were paying \$40 a device plus a \$150 fee instead | | I say that is what would keep Mr. Koger's that | 12. | of that, it would be 47,980, and that's a difference | | was here competitors from, every time he sets up | 13. | of 13,180. | | an inflatable, calling down here and making a | 14. | MR. HALE: 13,000 additional funds. | | complaint and the inspector goes out there and hits | 15. | MR. FARMER: That's based on \$40. | | him for another \$200? They go out there and it's an | 16. | MR. HALE: Based on \$40. | | unfounded complaint. Then there's no charge. If | 17. | MR. FARMER: But you all at one time | | the inspector goes and yes, there is a problem, then | 18. | said something about \$50. So | | it's the \$200 response fee. | 19. | MS. JEFFERSON: Okay. But that's | | MS. JEFFERSON: Okay. Now let me ask | 20. | based on the current fee structure. | | just to be clear. Okay. So we're talking about | 21. | MS. POWERS: Yeah. | | emergency situations where there's been an accident? | 22. | MR. HALE: All right. And the more | | MR. HALE: Been an accident and the | 23. | we find, the more that money goes up. | | inspector is sent out there. Because of that, | 24. | MS. JEFFERSON: Right. So that | | there's a \$200 response fee. | 25. | number I'm sorry, just to be clear. 34 I | | Page 23 | 0 | Page 232 | | MS. JEFFERSON: But okay. But you | 1. | can't see it. 34,800. | | said if it's not valid. So give me a situation | 2. | MR. FARMER: So this is what we're | | MR. HALE: Okay. No. I was saying | 3. | doing now, Kim. | | | 4. | MS. JEFFERSON: Right. The current. | | • | 5. | MR. FARMER: Then this | | • • | 6. | MS. JEFFERSON: And this would be | | • | 7. | MS. POWERS: Just on inflatables. | | | 8. | MR. FARMER: Just on inflatables. So | | | 9. | it would raise it up to 47,900 with the proposed fee | | • | 10. | increase of \$40 or up to \$40 instead of 25. | | • | 11. | MS. JEFFERSON: Okay. | | | 12. | MR. FARMER: So it only brings in an | | | | extra \$13,000, raising it up that extra \$15, | | • | 14. | correct? Is that what we're thinking? | | the company | | MS. POWERS: Yeah. Is that what you | | | 16. | wanted, Ms. Jefferson? | | | | CHAIRMAN FOX: And that's | | - | | 10 percent | | · | - 1 | MS. JEFFERSON: Yes. | | | - 1 | CHAIRMAN FOX: of your | | | - 1 | MR. FARMER: Revenue? | | | - 1 | CHAIRMAN FOX: revenue. | | | - 1 | MR. FARMER: No. It's going to be | | | | more than 10 percent. Inflatables are probably a | | the gas for the hispector to get there and | 25. | good 50 percent of our business, right? Maybe more? | | | | | | | an inflatable, calling down here and making a complaint and the inspector goes out there and hits him for another \$200? They go out there and it's an unfounded complaint. Then there's no charge. If the inspector goes and yes, there is a problem, then it's the \$200 response fee. MS. JEFFERSON: Okay. Now let me ask just to be clear. Okay. So we're talking about emergency situations where there's been an accident? MR. HALE: Been an accident and the inspector is sent out there. Because of that, there's a \$200 response fee. Page 230 MS. JEFFERSON: But okay. But you said if it's not valid. So give me a situation MR. HALE: Okay. No. I was saying if somebody called here, made a complaint, and said, hey, I was at the ACME fair and I don't think the rollercoaster's safe, and the inspector goes out there and he checks it, there's no validity to that, then there's no charge. If he gets there and says, wow, the two of the wheels fell off the rollercoaster, then there is a \$200 response fee. It keeps you from being penalized because your competitor is calling in and complaining on you. MS. JEFFERSON: And that's versus a situation where there is an actual accident. Say the company MS. O'CONNOR: Yes. MS. JEFFERSON: has called in and reported an accident and then we send the compliance officer out. Then that automatically means MR. HALE: Then there's a \$200 MS. JEFFERSON: Right. MR. HALE: response fee. We're not calling it an inspection fee; we're calling it a response fee. You've at least covered the cost of the gas for the inspector to get there and | an inflatable, calling down here and making a complaint and the inspector goes out there and hits him for another \$200? They go out there and it's an unfounded complaint. Then there's no charge. If the inspector goes and yes, there is a problem, then it's the \$200 response fee. MS. JEFFERSON: Okay. Now let me ask just to be clear. Okay. So we're talking about emergency situations where there's been an accident? MR. HALE: Been an accident and the inspector is sent out there. Because of that, there's a \$200 response fee. Page 230 MS. JEFFERSON: But okay. But you said if it's not valid. So give me a situation MR. HALE: Okay. No. I was saying if somebody called here, made a complaint, and said, hey, I was at the ACME fair and I don't think the rollercoaster's safe, and the inspector goes out there and he checks it, there's no validity to that, then there's no charge. If he gets there and says, wow, the two of the wheels fell off the rollercoaster, then there is a \$200 response fee. It keeps you from being penalized because your competitor is calling in and complaining on you. MS. JEFFERSON: And that's versus a situation where there is an actual accident. Say the company MS. O'CONNOR: Yes. MS. JEFFERSON: has called in and reported an accident and then we send the compliance officer out. Then that automatically means MR. HALE: Then there's a \$200 MS. JEFFERSON: Right. MR. HALE: response fee. We're not calling it an inspection fee; we're calling it a response fee. You've at least covered the cost of | | | | Page 233 | | | Page 235 | |-----|---|----------|-----|---|----------| | 1. | More? | - 1.81 | 1. | that we were trying to project. | - 181 | | 2. | CHAIRMAN FOX: Yeah, but that's | | 2. | MR. HALE: But I also contend that we | | | 3. | 10 percent. That would be 40 487,000 that we got | | 3. | almost doubled the fee on all of those inflatable | | | 4. | to come up with. | | 4. | businesses. We went from 25 to 40. We've almost | | | 5. | MR. FARMER: Yes. | | 5. | doubled the cost that those inflatable businesses | | | 6. | MS. JEFFERSON: Yes. | | 6. | are paying. | | | 7. | MR. FARMER: Yeah, 10 percent you | | 7. | CHAIRMAN FOX: I want to go on record | | | 8. | only get 10 percent of the income out of 70 percent | | 8. | saying I like 37.50. | | | 9. | of your business. | | 9. | MR. HALE: I'm with him, but | | | 10. | CHAIRMAN FOX: Yeah. | | 10. | CHAIRMAN FOX: No, I | | | 11. | MR. HALE: But again, you can't take | | 11. | MS. O'CONNOR: I still think that's a | | | 12. | that 50 percent of the business and balance the | | 12. | reasonable | | | 13. | budget on the deal. | | 13. | CHAIRMAN FOX: Oh, I know. | | | 14. | MR. MOORE: How many total | | 14. | MR. HALE: I think \$40 is something | | | 15. | companies | | 15. | that | | | 16. | MR. HALE: When they're the least | | 16. | CHAIRMAN FOX: I was just | | | 17. | income. | | 17. | MS. O'CONNOR: Yes, it is | | | 18. | MR. MOORE: are on there? Number | | 18. | percentage-wise, that's a big increase, but I still | | | 19. | of companies. | | 19. | think that's a reasonable fee. | | | 20. | MS. POWERS: That was with 58 | | 20. | MR. HALE: I'm not he brought it | | | 21. | different companies. | | 21. | back up, not me. | | | 22. | MR. MOORE: Okay. So 58, and | | 22. | CHAIRMAN FOX: I agree with you. | | | 23. | there's, what, 211, so you're looking at roughly | | 23. | MR. HALE: I'm not kicking the \$40. | | | 24. | a | | 24. | MR. BAILEY: It was brought up a | | | 25. | MR. FARMER: No, there's 250 | | 25. | little earlier about charging a fee for people who | | | | | Page 234 | | | Page 236 | | 1. | companies on there. | | 1. | do not renew their permit on time. | | | 2. | MR. MOORE: 200 | | 2. | MS. O'CONNOR: Yes. | | | 3. | MR. FARMER: 50. | | 3. | MR. BAILEY: That's already in the | | | 4. | MR. MOORE: 250. So it's a fee at | | 4. | statute. It says, the fee for any inspection or | | | 5. | the end. And they would be producing what was | | 5. | operating permit under this chapter shall be | | | 6. | the figure? | | 6. | increased 50 percent if such fee is not paid within | | | 7. | MR. FARMER: 47,900 is what you would | | 7. | 60 days from the date of the invoice for such an | | | 8. | be clearing right now, and that's just that's | | 8. | inspection or permit. | | | 9. | everything. That's the 150 | | 9. | MR. FARMER: And that's not isolated | | | 10. | MR. MOORE: And we need 220,000 to | | 10. | just to elevators. | | | 11. | sustain or to | | 11. | MR. BAILEY: No. | | | 12. | MS. JEFFERSON: 400 | | 12. | MR. FARMER: Correct? Okay. | | | 13. | MR. FARMER: 480. | | 13. | MS. RHODES: We don't invoice, | | | 14. | MR. MOORE: 480. | | 14. | though. | | | 15. | MS. JEFFERSON: 487. And actually, | | 15. | MR. BAILEY: In fact, over here where | | | 16. | the 47 amount, it's slightly below the
projected | | 16. | it talks about it's an offense punishable as | | | 17. | amount here, because I think most of the inflatables | | 17. | provided for in 68 I'm reading here at | | | 18. | were in the one-to-five category. And so that alone | | 18. | 68-121-117, paragraph A1. It is an offense | | | 19. | was the 61,500. So I now know we're not going to | | 19. | punishable as provided in 68-121-115 for an owner | | | 20. | you know, our numbers may not necessarily jive, but | | 20. | to I'm paraphrasing here to operate a device | | | 21. | that just gives you an idea. This was the amount | | 21. | without getting the annual permit. And 68-121-115, | | | 22. | that we were projecting for one to five devices at a | | 22. | which is the one I just read at Paragraph B, says | | | 23. | rate of \$500, which is different than those amounts, | | 23. | the fees increase by 50 percent if not paid within | | | 24. | because that's what we're doing now. So yeah, that | | 24. | 60 days of the invoice. | | | | 47 amount there is slightly lower than the 61,500 | | 25. | MR. FARMER: Of invoice. Okay. So | | | 25. | | | | | | | | Page 237 | | Page 23 | 9 | |---|---|--|---|-----| | 1. | what if we don't invoice? | 1. | MS. O'CONNOR: Yeah. | | | 2. | MS. RHODES: We don't invoice for | 2. | MR. BAILEY: That's already that's | | | 3. | amusements. | 3. | an invoice. | | | 4. | MR. BAILEY: On the date of the | 4. | MS. O'CONNOR: Yeah. I would agree. | | | 5. | invoice for such inspection or permit. | 5. | MR. HALE: Right. But | | | 6. | MS. JEFFERSON: Right. | 6. | MS. JEFFERSON: Even if it doesn't | | | 7. | MR. HALE: But you got to invoice | 7. | have the amount. | | | 8. | them to make that whole. | 8. | MR. BAILEY: Yeah. Even if it | | | 9. | MR. MOORE: Yeah. | 9. | doesn't have the amount. I think that's an invoice. | | | 10. | MS. JEFFERSON: Well, yes. And | 10. | MS. BENNETT: Well, he's saying the | | | 11. | again, as part of our system, our computer system, | 11. | permit fee. | | | 12. | we hope to obtain a computer system that invoices. | 12. | MR. FARMER: Because it's a fixed | | | 13. | Right now, we don't have it so we're working with | 13. | amount. | | | 14. | what we have. We generally let them know, send a | 14. | MS. BENNETT: A company permit fee of | | | 15. | letter with the amount, or just let them know how | 15. | 150, not the device fee. | | | 16. | much it is and then they generally pay it, because | 16. | MS. JEFFERSON: Right. | | | 17. | we don't have an invoicing system set up now. As | 17. | MS. BENNETT: As long as we | | | 18. | far as the | 18. | MR. BAILEY: I mean, you can stick it | | | 19. | MR. BAILEY: Well, wait a minute. If | 19. | in there, you know, in the letter just to be make | | | 20. | you send them a letter saying | 20. | it even more | | | 21. | MR. RADER: Well, if you send them a | 21. | MS. BENNETT: Well, you know, the | | | 22. | letter, that's | 22. | device fee changes | | | 23. | MR. BAILEY: That's an invoice. | 23. | MS. JEFFERSON: Right. | | | 24. | MS. O'CONNOR: That's an invoice. | 24. | MR. BAILEY: Right. The device fee. | | | 25. | CHAIRMAN FOX: Yeah. | 25. | MS. BENNETT: from one year to the | | | | | | | | | | | 1 | | - 1 | | | Page 238 | | Page 24 | 0 | | 1. | Page 238 MS. JEFFERSON: Well, but generally, | 1. | next depending on what they're operating, but the | 0 | | 1. 2. | - | 1.
2. | _ | 0 | | 1 | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? | 1 | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. | 0- | | 2. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a | 2. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty | 0. | | 2.
3. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know | 2.
3. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that | 10 | | 2.
3.
4.
5.
6. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably | 2.
3.
4.
5.
6. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty | 10 | | 2.
3.
4.
5.
6.
7. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well | 2.
3.
4.
5. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting | 10 | | 2.
3.
4.
5.
6.
7.
8. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably | 2.
3.
4.
5.
6. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So | .0 | | 2.
3.
4.
5.
6.
7.
8.
9. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. | 2.
3.
4.
5.
6.
7.
8.
9. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it | 40 | | 2.
3.
4.
5.
6.
7.
8.
9. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create | 2.
3.
4.
5.
6.
7.
8.
9. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to | 40 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is | 2.
3.
4.
5.
6.
7.
8.
9.
10. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is | 40 | |
2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number | 40 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up | 40 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many | 0.0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. | 00 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the | 10 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we | 40 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to expire | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12.
13. 14. 15. 16. 17. 18. 19. 20. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send everything to us. Because the fee, like I said, is | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to expire MR. RADER: They get that | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send everything to us. Because the fee, like I said, is so complicated, it's not a situation where they | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to expire MR. RADER: They get that information. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send everything to us. Because the fee, like I said, is so complicated, it's not a situation where they they'll know what they're supposed to send us. They | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to expire MR. RADER: They get that information. MS. O'CONNOR: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send everything to us. Because the fee, like I said, is so complicated, it's not a situation where they they'll know what they're supposed to send us. They have to wait until they hear back from us. And | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to expire MR. RADER: They get that information. MS. O'CONNOR: Yeah. MR. RADER: They know that | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send everything to us. Because the fee, like I said, is so complicated, it's not a situation where they they'll know what they're supposed to send us. They have to wait until they hear back from us. And generally, it's talking with them on the telephone, | 0 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. JEFFERSON: Well, but generally, our letters don't they don't really quote the amount. Is that right? MS. BENNETT: No. It's just a seven-day, you know, deadline response, you know MS. JEFFERSON: We probably MR. BAILEY: Well MS. BENNETT: for them to contact us. MS. JEFFERSON: We could create MR. BAILEY: But the annual permit is 150, right? MS. RHODES: Right. MS. BENNETT: Uh-huh. MR. BAILEY: And so if we send them a letter saying, hey, your annual MS. JEFFERSON: We just send them a letter. MR. BAILEY: permit is about to expire MR. RADER: They get that information. MS. O'CONNOR: Yeah. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | next depending on what they're operating, but the company permit fee stays the same. So MR. BAILEY: Right. MS. RHODES: We could have Rusty (phonetic) amend our renewal letter, you know, that we do send out. MS. JEFFERSON: Yeah. We're getting ready to get a new computer system anyway. So before we put that effort in there. We'll call it the way to MR. HALE: So what you're saying is invoice them and say, you owe us \$150 plus X number of dollars for each device or whatever we come up with. And then they've got to figure out how many devices are going to operate in Tennessee. MS. JEFFERSON: And part of the problem, too, is the reason we don't have the we don't give them that information on the front-end is because we really don't know until they send everything to us. Because the fee, like I said, is so complicated, it's not a situation where they they'll know what they're supposed to send us. They have to wait until they hear back from us. And | 0 | | | Page 241 | | Page 2 | 243 | |---
---|--|--|-----| | 1. | MR. HALE: Right. | l _{1.} | MS. JEFFERSON: And just to let you | 243 | | 2. | MS. JEFFERSON: Letting them know how | 2. | all know I mean, Chance brought something to our | | | 3. | much the fee is. | 3. | attention. We already send the fee schedule, the | | | 4. | MR. HALE: See, you've got companies | 4. | current fee schedule, with our application out with | | | 5. | out there, amusement ride owners who may be in | 5. | a list of all the fees. And so I think what Chance | | | 6. | Tennessee this year. Next year they may not play | 6. | is saying is that that can serve as our what we | | | 7. | anything in Tennessee because all they do is | 7. | call our invoice. So we're already, quote, | | | 8. | subcontract into other carnivals. Carnivals go into | 8. | unquote we're not invoicing in the traditional | | | 9. | fairs, in particular, with a contract that says, I | 9. | sense | | | 10. | have to provide so many spectacular rides, so many | 10. | MS. RHODES: Right. | | | 11. | major rides, so many minors, so many kiddie rides. | 11. | MS. JEFFERSON: of invoicing, but | | | 12. | And so this year ACME Carnival Company may say, | 12. | by sending that information out, we're invoicing. | | | 13. | okay, I'm going to use her Tilt-A-Whirl this year. | 13. | MR. BAILEY: Do you also send do | | | 14. | I'm not going to use yours. So now you don't have a | 14. | we send them the renewal letters for them to renew? | | | 15. | reason to permit in Tennessee, because you're not | 15. | MS. JEFFERSON: We don't. | | | 16. | going to send your Tilt-A-Whirl up here. | 16. | MR. BAILEY: Okay. | | | 17. | MS. BENNETT: And we have that happen | 17. | MS. JEFFERSON: Not for the renewal | | | 18. | a lot on renewals to where there's no response from | 18. | letter. We can add that to it. | | | 19. | the seven-day deadline and we'll call them and they | 19. | MR. BAILEY: You might want to do | | | 20. | say, well, we're not playing in Tennessee this year. | 20. | that for renewal. | | | 21. | MR. HALE: Right. | 21. | MS. RHODES: Do we need to add that | | | 22. | MS. BENNETT: And we request | 22. | like we have on elevator invoices that states the | | | 23. | something like an e-mail or something and we put it | 23. | MS. JEFFERSON: Actually | | | 24. | in the file. Just in that | 24. | MS. RHODES: States the | | | 25. | MR. HALE: It says they're not going | 25. | MS. JEFFERSON: Actually, Anita, we | | | | , , , , | | • | | | 1 | | 1 | | - 1 | | | Page 242 | | Page 2 | 244 | | 1. | Page 242 to be in Tennessee. | 1. | Page 2
do. We send a seven-day letter now instead of | 244 | | 1. 2. | to be in Tennessee. | 1.
2. | do. We send a seven-day letter now instead of | 244 | | 2. | to be in Tennessee. MS. BENNETT: Not going to be in | 1.
2.
3. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the | 244 | | 1 | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then | 2. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've | 244 | | 2.
3. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have | 2.
3. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the | 244 | | 2.
3.
4. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then | 2.
3.
4. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to | 244 | | 2.
3.
4.
5. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. | 2.
3.
4.
5. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is | 244 | | 2.
3.
4.
5.
6. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that | 2.
3.
4.
5.
6. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't | 244 | | 2.
3.
4.
5.
6.
7. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. | 2.
3.
4.
5.
6.
7. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the | 244 | | 2.
3.
4.
5.
6.
7.
8. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because | 2.
3.
4.
5.
6.
7.
8. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. | 244 | | 2.
3.
4.
5.
6.
7.
8.
9. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though | 2.
3.
4.
5.
6.
7.
8.
9. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the | 244 | | 2.
3.
4.
5.
6.
7.
8.
9. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, | 2.
3.
4.
5.
6.
7.
8.
9. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. | 244 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never | 2.
3.
4.
5.
6.
7.
8.
9.
10. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system.
So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in | 244 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. | 244 | | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | to be in Tennessee. MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. So there will be some deviation and there may even be some times when people call in that aren't in the 60-day window, and say, I've | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. So there will be some deviation and there may even be some times
when people call in that aren't in the 60-day window, and say, I've had to add this piece of equipment from ACME | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we will add that. | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. So there will be some deviation and there may even be some times when people call in that aren't in the 60-day window, and say, I've had to add this piece of equipment from ACME Carnival Company because mine broke. And now I | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we will add that. MR. FARMER: It says the 50 percent. | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. So there will be some deviation and there may even be some times when people call in that aren't in the 60-day window, and say, I've had to add this piece of equipment from ACME Carnival Company because mine broke. And now I need to get it permitted in Tennessee, because, | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we will add that. MR. FARMER: It says the 50 percent. MS. RHODES: The 50 percent. MS. JEFFERSON: Right. But that's in your computer system, right? | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. So there will be some deviation and there may even be some times when people call in that aren't in the 60-day window, and say, I've had to add this piece of equipment from ACME Carnival Company because mine broke. And now I need to get it permitted in Tennessee, because, you know, now so there will be some special | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we will add that. MR. FARMER: It says the 50 percent. MS. RHODES: The 50 percent. MS. JEFFERSON: Right. But that's in | 244 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | MS. BENNETT: Not going to be in Tennessee. And then MR. HALE: And they may have MS. BENNETT: they're caught in Tennessee. MR. HALE: They may own devices that they're not going to permit in Tennessee because they're not going to play them here. Even though their carnival may be in Tennessee, they may say, well, I'm going to be in Tennessee but I'm never going to bring my Tilt-A-Whirl because I've got it loaned out to, you know, some other carnival company and I'm not going to bring it even though I still own it, I'm got going to bring it to Tennessee. It's on their insurance now and it's on loan to them. So there will be some deviation and there may even be some times when people call in that aren't in the 60-day window, and say, I've had to add this piece of equipment from ACME Carnival Company because mine broke. And now I need to get it permitted in Tennessee, because, | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | do. We send a seven-day letter now instead of sending the renewal letters, because some of the information is incorrect on the system. So we've been sending a seven-day response deadline letter to the customers. And we've been sending that don't we send that letter with the amount that's owed? Is that one of the things we send? We send the requirements. MS. BENNETT: We send the requirements. MS. JEFFERSON: Right. And that's in the requirements, right? MS. BENNETT: Uh-huh. MS. JEFFERSON: So we're covered. We're doing what we're supposed to do. MS. RHODES: I mean, we say on the invoice for elevators we say that if you do not pay it within 60 days under this law, you know, we will add that. MR. FARMER: It says the 50 percent. MS. RHODES: The 50 percent. MS. JEFFERSON: Right. But that's in your computer system, right? | 244 | | | Page 245 | | | Page 247 | |---------|---|-------------------|--|----------| | 1. | MS. JEFFERSON: Well, yeah. We're | 1. | know that you shouldn't be down here three days | - 1.8 1. | | 2. | I think we're good. | 2. | before the ACME fair opens and saying, oh, by the | | | 3. | MS. RHODES: Okay. | 3. | way, I've got to get some permits. | | | 4. | MS. JEFFERSON: Based on what the | 4. | MR. FARMER: Yes. | | | 5. | chancellor said, I think we're good. | 5. | MR. HALE: You knew you were going to | | | 6. | All right. So invoicing is fine. So | 6. | be at the ACME fair a year ago. After January, I | | | 7. | I guess we can start charging the 50 percent, but | | guarantee you, 99 percent of the fairs in Tennessee | | | 8. | it's really difficult to collect the initial fee, | 8. | know who their carnival's going to be. After the | | | 9. | let alone so I guess this just means we can | 9. | first week of February at the latest, 99 percent of | | | 10. | tack that on. Is that what that's saying? We can | 10. | all fairs know who their carnival's going to be. | | | 11. | tack that on when they finally pay in addition to | 11. | There's no reason that carnival couldn't be calling | | | 12. | what they're paying. The \$150 plus the device | 12. | down here saying, I need to get my permit stuff | | | 13. | fees. We can tack the 50 percent on to future | 13. | squared away. They may not initially know what | | | 14. | customers. | 14. | rides they're going to bring, but they can at least | | | 15. | MR. HALE: Well, you know, and I | 15. | be talking to you and getting their \$150 in.
They | | | 16. | MR. BAILEY: Well, I mean, if they | 16. | can be getting their paperwork in line. There's no | | | 17. | don't pay it in time just | 17. | reason for them not to. | | | 18. | MR. HALE: Like I said, I think | 18. | MS. DURM: And if I may say, sir, | | | 19. | there's going to be have to use some common sense | 19. | that happened several times | | | 20. | about some exceptions about that 50 percent. But by | 20. | MR. HALE: Oh, I know it did. | | | 21. | the same token, if you know that you're going to | 21. | MS. DURM: this last year. | | | 22. | play the ACME fair in Tennessee and you've known a | 22. | MR. HALE: I know it did. Because | | | 23. | year in advance, there's no sense in you showing up | 23. | the carnival people owners are calling me and the | | | 24. | here three days before the fair to get your permit. | 24. | fairs are calling me and the fair's cousin's calling | | | 25. | MR. FARMER: Would it be safe to say | 25. | me and everybody else, and I'm, like | | | 25. | With 17 Kivilla. Would it be sale to say | | the and every body cise, and I in, like — | | | | Page 246 | | | Page 248 | | 1. | if you're trying to add something on at the last | 1. | MS. BENNETT: Well, and after | | | 2. | minute that that would engulf the special | 2. | January | | | 3. | inspection | 3. | MR. HALE: send the money. | | | 4. | MR. HALE: Maybe. | 4. | MS. BENNETT: After January, we sent | | | 5. | MR. FARMER: fee or the special | 5. | out a letter in February and said, this is the | | | 6. | fee, where if you're trying to add something on | 6. | permitting process. Here's what you need to do. | | | 7. | late, would it cost you \$200 for one of our | 7. | You need to have it in here X number of days. And | | | 8. | compliance officers to come out there to not to | 8. | it still was late. So I mean | | | 9. | inspect but to verify that it's there and it got | 9. | MR. HALE: And I don't think it's bad | | | 10. | inspected? | 10. | that the fairs are notified, but I think we do have | | | 11. | MR. HALE: Yeah. Now, that | 11. | to understand that there's a difference in the fair | | | 12. | MR. FARMER: I mean, that may be a | 12. | and the carnival. The fair is, for the most part, | | | 13. | way to generate revenue. | 13. | that event put on by volunteers to show cattle and | | | 14. | MR. HALE: I don't have a problem | 14. | pumpkins, and the carnival comes in along with it. | | | 15. | with that. | 15. | MS. BENNETT: Well, we send it to all | | | 16. | MR. FARMER: You're doing them a | 16. | carnivals and all fairs. | | | 17. | favor by letting them add the last minute. | 17. | MR. HALE: All right. But the | | | 18. | MR. HALE: I realize because I've | 18. | fairs | | | 19. | been around the carnival industry a big portion of | 19. | MS. BENNETT: So they all knew about | | | 20. | my life that there's going to be things that are | 20. | it. | | | 21. | going to happen where devices are brought in that | 21. | MR. HALE: are not responsible for | | | 22. | they weren't planning on | 22. | paying for those inspections. | | | 23. | MR. FARMER: Yes. | 23. | MS. BENNETT: No, no. I agree. | | | 24. | MR. HALE: initially and things | 24. | MR. HALE: That burden is on their | | | 25. | like that. I've also been around it long enough to | 25. | ride provider, their carnival. | | | / . 1 . | nke mat. I ve also been around it long chough to | 1 ²³ . | nac provider, their carmvar. | | | | | 1 | | | | | Page 249 | | Page | e 251 | |---|---|--|--|-------| | 1. | CHAIRMAN FOX: Yeah. | 1. | actual courses, correct? | 2231 | | 2. | MS. BENNETT: I agree. | 2. | CHAIRMAN FOX: Right. | | | 3. | CHAIRMAN FOX: All right. So to | 3. | MR. HALE: Right. | | | 4. | MR. HALE: Cattle and pumpkins. | 4. | MS. O'CONNOR: Okay. | | | 5. | CHAIRMAN FOX: I loved that one. I | 5. | CHAIRMAN FOX: Yeah. As soon as | | | 6. | thought that was a good line. | 6. | MR. HALE: Yeah. We have to | | | 7. | MR. HALE: Okay. | 7. | establish | | | 8. | CHAIRMAN FOX: So can we kind of wrap | 8. | CHAIRMAN FOX: As soon as he sends | | | 9. | this section up? I think we've ridden the horse | 9. | that | | | 10. | and for quite a while. And we've talked about | 10. | MS. O'CONNOR: We get some kind of | | | 11. | late fees. We would certainly encourage that. | 111. | information on that. | | | 12. | MS. JEFFERSON: As you can see, we've | 12. | MR. HALE: a zipline | | | 13. | been very lenient. | 13. | MS. JEFFERSON: And we want just | | | 14. | MS. O'CONNOR: Yes, you have. | 14. | for clarification, we want one fee. We want to call | | | 15. | MS. JEFFERSON: Just trying to bring | 15. | it, like, the permit fee. Even though we're dealing | | | 16. | people into because a lot of people say that | 16. | with inflatables and they're two considerations. | | | 17. | they they're not familiar with the law, although | 17. | And the reason that we were asking about that is | | | 18. | the law has been effective since 2009. So we've | 18. | because Dan found something in the law that it says | | | 19. | been very lenient. So I think this would be a good | 19. | that actually, we're only supposed to have one fee. | | | 20. | time for us to pursue those late fees. | 20. | MS. O'CONNOR: Okay. | | | 21. | MS. O'CONNOR: But ignorance of the | 21. | MS. JEFFERSON: We're not really | | | 22. | law is never an excuse. | 22. | supposed to have two. | | | 23. | MS. JEFFERSON: Is no excuse. Never | 23. | MS. O'CONNOR: Okay. | | | 24. | an excuse. | 24. MR. MOORE: So | | | | 25. | CHAIRMAN FOX: But I do think we need | 25. | MR. HALE: So we can't charge | | | 23. | CITAIRCHT OX. But I do think we need | | WIK. IIVEE. 50 we can't charge | | | | | 1 | | | | | Page 250 | | Page | 252 | | 1. | Page 250 to put them on notice that, ladies and gentlemen. | 1. | - | e 252 | | 1. 2. | to put them on notice that, ladies and gentlemen, | 1. 2. | inflatables the 150 plus the 40 per device? | e 252 | | 2. | to put them on notice that, ladies and gentlemen,
we're going to be doing this from now on, as when | 1.
2.
3. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I | e 252 | | 2.
3. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do | 2. | inflatables the 150 plus the 40 per device? | e 252 | | 2.
3.
4. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. | 2.
3.
4. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think | e 252 | | 2.
3.
4.
5. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or | 2.
3.
4.
5. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but | 252 | | 2.
3.
4.
5.
6. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. | 2.
3.
4.
5.
6. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't | 252 | | 2.
3.
4.
5.
6.
7. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're |
2.
3.
4.
5.
6.
7. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, | 252 | | 2.
3.
4.
5.
6.
7.
8. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then | 2.
3.
4.
5.
6. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure | 252 | | 2.
3.
4.
5.
6.
7. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the | 2.
3.
4.
5.
6.
7.
8. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the | 2.
3.
4.
5.
6.
7.
8.
9. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then | 252 | | 2.
3.
4.
5.
6.
7.
8.
9.
10. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. | 2.
3.
4.
5.
6.
7.
8.
9.
10. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use | 2.
3.
4.
5.
6.
7.
8.
9. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX:
Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, right? We want to be able to vote on that. | 2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? MR. BAILEY: Well, the statute says | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, right? We want to be able to vote on that. MS. O'CONNOR: And at that time, | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? MR. BAILEY: Well, the statute says that the Department is authorized to charge a fee to | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, right? We want to be able to vote on that. MS. O'CONNOR: And at that time, we'll define whether we're talking about once we | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? MR. BAILEY: Well, the statute says that the Department is authorized to charge a fee to be set by the Department for the issuance of an | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, right? We want to be able to vote on that. MS. O'CONNOR: And at that time, we'll define whether we're talking about once we get Don's information, whether we're talking a | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? MR. BAILEY: Well, the statute says that the Department is authorized to charge a fee to be set by the Department for the issuance of an annual permit. So I was pointing out to Kim | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 20. 21. 22. 23. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're
looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, right? We want to be able to vote on that. MS. O'CONNOR: And at that time, we'll define whether we're talking about once we get Don's information, whether we're talking a device category for the ziplines are devices | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? MR. BAILEY: Well, the statute says that the Department is authorized to charge a fee to be set by the Department for the issuance of an annual permit. So I was pointing out to Kim earlier, on this particular page here, it shows | 252 | | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | to put them on notice that, ladies and gentlemen, we're going to be doing this from now on, as when you send out whatever else it is. Now, you may do it already. But late fees will be imposed. MR. HALE: The grid letters or something. CHAIRMAN FOX: Yeah. And we're looking at a \$40 fee for the inflatables. And then the other we want to look at this with the exception of inflatables and go 40 on the inflatables. MR. HALE: My suggestion is we use the proposed fee structure that was handed out by the Department with the exception of inflatables and that we add in there a \$200 response fee if our inspectors respond to an incident. CHAIRMAN FOX: And that'll be kind of the way we want to do that on the 6th of December, right? We want to be able to vote on that. MS. O'CONNOR: And at that time, we'll define whether we're talking about once we get Don's information, whether we're talking a | 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. | inflatables the 150 plus the 40 per device? MR. BAILEY: Well, I MR. HALE: Like we've been doing? MR. BAILEY: I think MS. JEFFERSON: You can charge but you can't call two separate things. You can't MR. MOORE: And so in other words, that's why I was doing the math, trying to figure out what is the minimum. You know, say you had one device. You can't be charged \$150 for this and then \$25 for that device. There has to be a one fee of \$175 or something like that. In other words, there needs to be a am I stating that right, Dan? There has to be a minimum fee set. MS. JEFFERSON: He's going to take a look at the law. MR. MOORE: Does that sound right, Dan? MR. BAILEY: Well, the statute says that the Department is authorized to charge a fee to be set by the Department for the issuance of an annual permit. So I was pointing out to Kim | 252 | | | Page 253 know, the statute doesn't authorize device fees, | | | Page 255 | |------------|---|-----|---|----------| | 2. | | 1. | agenda, we vote on that, and get ready to go. | C | | | only an annual permit fee. But the argument can | 2. | MR. HALE: Yes. | | | 3. | also be made that these device fees are part of the | 3. | MR. RADER: Yeah. | | | 4. | annual permit fee. | 4. | CHAIRMAN FOX: Okay. All right. | | | 5. | MS. O'CONNOR: Yes. | 5. | Item Number 16-05. Discussion regarding rules for | | | 6. | MR. BAILEY: And that's | 6. | investigating device accidents and what is required | | | 7. | MR. FISHER: So if we just said | 7. | of the owner and the operator. | | | 8. | MR. BAILEY: I think you can | 8. | MS. DURM: Chairman, may I just make | | | 9. | MR. FISHER: the annual permit fee | 9. | one statement before | | | | is \$150 | 10. | CHAIRMAN FOX: Yes, ma'am. | | | 11. | MS. JEFFERSON: Plus. | 11. | MS. DURM: I'm so sorry. And just | | | 12. | MR. FISHER: plus \$25 per | 12. | Dan is our legal counsel, but just to make sure | | | | device | 13. | that, you know, as far as the process is the | | | 13.
14. | | 1 | | | | | MS. JEFFERSON: Yes. | 14. | legislation process to address some of these issues | | | 15. | MR. FISHER: is your total | 15. | is entirely different. And the fee structure, that | | | 16. | MR. BAILEY: Annual permit fee. | 16. | would, again, be a rule. It'll take around two | | | 17. | MR. FISHER: annual permit fee. | 17. | separate tries. | | | 18. | MS. JEFFERSON: Yes. | 18. | CHAIRMAN FOX: Yes. | | | 19. | MR. BAILEY: Right. Yeah. I don't | 19. | MS. DURM: I just want to okay. | | | | think | 20. | Just to make sure. Thank you, sir. | | | 21. | MR. HALE: Okay. So we can do it | 21. | CHAIRMAN FOX: Yeah. We yeah. | | | 22. | that way. | 22. | We're | | | 23. | MR. RADER: That's all a play on | 23. | MS. DURM: Everyone's in the know. | | | 24. | words. | 24. | CHAIRMAN FOX: And we understand. | | | 25. | MR. FISHER: Yeah. | 25. | All right. | | | | Page 254 | - | | Page 25 | | 1. | MS. JEFFERSON: Yes. | 1. | MR. HALE: I think we discussed some | | | 2. | MR. BAILEY: I don't think showing | 2. | of this already, didn't we? | | | 3. | them separately is a wise thing to do, really | 3. | CHAIRMAN FOX: We have. We have. I | | | 4. | MS. O'CONNOR: Yes. | 4. | guess just as a Ms. Jefferson, in your mind, | | | 5. | MR. BAILEY: if you get in the | 5. | what well, let me go through this and you tell me | | | 6. | wording of the statute. I think it all needs to be | 6. | where we differ or where I'm off. We have an | | | | called "annual permit fee." | 7. | accident. If we have somebody who is in fact | | | 8. | MS. JEFFERSON: Right. | 8. | injured, transported, and furthermore, they go to | | | 9. | MR. HALE: \$150 plus X amount per | 9. | the hospital, we call you. | | | | device. Okay. | 10. | MS. JEFFERSON: Uh-huh. | | | 11. | CHAIRMAN FOX: Depends on how you say | 11. | CHAIRMAN FOX: At that point, what is | | | | it. | 12. | your what in your mind is your responsibility at | | | 12.
13. | | 13. | that point? You being the Department. Not you | | | | MR. HALE: Okay. | 1 | | | | 14. | MR. BAILEY: Yeah. It does. | 14. | specifically, but you being the Department. | | | 15. | MR. HALE: Well, so like my posing | 15. | MS. JEFFERSON: Well, at that point, | | | | the question to him, would you say \$384 was | 16. | if the person I generally ask, was the person | | | | unreasonable? No. But he was saying, well, 40's | 17. | transported to the hospital by an ambulance? And if | | | | unreasonable, but 384 wasn't. It's the same number. | 18. | they say, yes, then at that point, I say, you need | | | 19. | CHAIRMAN FOX: That's the reason to | 19. | to complete a written report. | | | | sell cars at 1995. | 20. | CHAIRMAN FOX: Yes. | | | 21. | MR. HALE: 1995. | 21. | MS. JEFFERSON: Because like I said, | | | 22. | CHAIRMAN FOX: Or 19,995. All right. | 22. | it's not best to call me. | | | | So we are we good with that and that's kind of | 23. | CHAIRMAN FOX: Right. | | | 24. | how we want to proceed on the 6th, right? We want | 24. | MS. JEFFERSON: It's best just to go | | | 25. | to make that recommendation that we put that on the | 25. | ahead and complete that accident report. And the | | | | Page 257 | 1 | Page 259 | |-----|--|-----|--| | 1. | accident report's required by law to be submitted to | 1. | available somewhere on the website? The exact what | | 2. | the Department within 24 hours of the accident. In | 2. | you just said. In other words, the steps that need | | 3. | addition to that, I tell the | 3. | to be taken. | | 4. | MR. BAILEY: In writing, too. | 4. | MS. JEFFERSON: Actually, I'll give | | 5. | MS. JEFFERSON: In writing. Right. | 5. | you what's on the website. Let me take a look at it | | 6. | The accident report. And so afterwards, I explain | 6. | here. | | 7. | that in addition to the written accident report, | 7. | CHAIRMAN FOX: I think I have it. I | | 8. | they're required to obtain an inspector, a qualified | 8. | just | | 9. | third-party inspector from a list that's maintained | 9. | MS. JEFFERSON: Okay. Because I did | | 10. | on our website. They can go there and select their | 10. | print that. | | 11. | third-party inspector. Once they do that, I explain | 11. | CHAIRMAN FOX: Let me find it. It's | | 12. | that the inspection report is due to our office the | 12. | something I can't remember. It's four things. | | 13. | day after they have the inspection performed. At | 13. | MS. JEFFERSON: I believe it is. | | 14. | that particular point, after we receive that, we | 14. | MS. BENNETT: Yeah. It's this one. | | 15. | take a look at it to determine whether or not the | 15. | MS. JEFFERSON: I believe it is. | | 16. | device is safe and operable. We used to try to take | 16. | CHAIRMAN FOX: Yes. We have it. | | 17. | a look at it regarding remedial action steps, but | 17. | MR. HALE: This paper right here, | | 18. | that's outside of what we do. As long as it says, | 18. | Robbie. | | 19. | safe and operable, we contact the company to let | 19. | MS. JEFFERSON: Could you take a look | | 20. | them know they may resume operation after speaking | 20. | at that | | 21. |
with the Commissioner and going through the proper | 21. | CHAIRMAN FOX: Yeah. Let me | | 22. | and necessary steps. | 22. | MS. JEFFERSON: and just to let me | | 23. | MR. MOORE: Do you reinforce to them, | 23. | know if that includes everything there? Some of it | | 24. | when they do contact you via report or whatever, | 24. | is policy. So of course it's not on there as far | | 25. | that that ride has to be taken offline? | 25. | as, you know, contact literature and that type of | | | Page 258 | | Page 260 | | 1. | MS. JEFFERSON: They have to cease | 1. | thing. But | | 2. | and desist. I'm sorry. We okay. Let me back | 2. | MR. HALE: So once you receive the | | 3. | up. It's all about a few things. So once they | 3. | letter, and that can be by e-mail, that the device | | 4. | obtain the information as to, you know, the | 4. | has been inspected and it's safe and operable, how | | 5. | inspector qualified third-party inspector, we | 5. | long does it take to return that ride back to | | 6. | send a cease and desist letter. We try to send | 6. | operation? | | 7. | something even if it's an e-mail, because I was out | 7. | MS. JEFFERSON: As long as it says | | 8. | of town a couple times when it happened. So I just | 8. | safe and operable, the process is pretty quick. | | 9. | send an e-mail to the person letting them know that | 9. | MR. HALE: Can that be done by | | 10. | they have to cease and desist the operation of that | 10. | e-mail? | | 11. | particular device. | 11. | MS. JEFFERSON: We can we | | 12. | And once they send us the inspection | 12. | generally send them a letter by e-mail just letting | | 13. | report, if the inspection report reveals that it's | 13. | them know that you're okay | | 14. | safe and operable, then we send a letter, a | 14. | MR. HALE: So if | | 15. | resumption letter, a business resumption letter, | 15. | MS. JEFFERSON: to resume | | 16. | letting them know, after talking with the | 16. | operation. | | 17. | Commissioner and everybody else involved, that | 17. | MR. HALE: the ACME theme park has | | 18. | it's okay to resume operation. However, if they | 18. | an accident and they their third-party inspector | | 19. | never send us the inspection report, then they're | 19. | is there within a few hours of the time that occurs, | | 20. | not supposed to operate. They're not supposed to | 20. | he inspects it, sends you a letter that says | | 21. | operate until they actually send us the | 21. | MS. JEFFERSON: Sends the report. | | 22. | information we need in order to issue that | 22. | MR. HALE: anything that needed to | | 23. | business resumption letter. | 23. | be addressed has been addressed and the ride is safe | | 24. | CHAIRMAN FOX: Okay. May I ask a | 24. | and operable, then you should be able to give him a | | 25. | question? Is the is that process written or | 25. | letter back. Now, the ride happens at their | | | | | | | | Provided by Stone & George (| Cou | rt Reporting (615) 268-1244 | | | | Page 261 | | | Page 263 | |-----------------------------------|--|-----------|---|--|-----------| | 1. | accident happens at 9:00 o'clock on a Friday night. | 1 450 201 | 1. | I mean, they would have to come again, I have a | 1 450 203 | | 2. | MS. JEFFERSON: Of course, that's not | | 2. | supervisor. I have to go to the Commissioner and | | | 3. | going to happen. | | 3. | just make sure that everything is okay. | | | 4. | MR. HALE: So | | 4. | MR. HALE: So they will not have the | | | 5. | MS. JEFFERSON: Because we do that | | 5. | authority to release a ride back into operation. | | | 6. | during business hours. | | 6. | MS. JEFFERSON: Not that same day. | | | 7. | MR. HALE: they're not going to be | | 7. And hopefully, that won't happen on a regular basis. | | | | 8. | able to get that | | 8. | If it does, we have to take a look at it case by | | | 9. | MS. JEFFERSON: Until the next | | 9. | case. | | | 10. | MR. HALE: Even though the ride's | | 10. | MR. HALE: I think during fair | | | 11. | been inspected and determined to be safe and | | 11. | season, it has the potential of happening regularly. | | | 12. | operable, it's not going to operate until Monday. | | 12. | MS. JEFFERSON: Right. Well, it | | | 13. | MS. JEFFERSON: Until the next | | 13. | didn't really happen this past time. We may have | | | 14. | business day, because we don't have people in the | | 14. | had a couple of accidents. For example, the Greene | | | 15. | office on the weekends to process the information. | | 15. | County accident. But that totally took that ride | | | 16. | CHAIRMAN FOX: Okay. | | 16. | out of commission with what happened there. | | | 17. | MS. JEFFERSON: I think that's fair. | | 17. | MR. HALE: Sure. | | | 18. | I mean, the next business day. | | 18. | MS. JEFFERSON: And, also, the same | | | 19. | MR. HALE: Is it possible, once we | | 19. | thing happened in Shelby County. So it was more | | | 20. | get the inspectors online, that they would be able | | 20. | than just a day or two. It wasn't they weren't | | | 21. | to release rides back into operation on the | | 21. expecting it to for us to turn it around within a | | | | 22. | weekends? | | 22. day. | | | | 23. | MS. JEFFERSON: Once they become | | 23. | MR. HALE: But I would believe that | | | 24.25. | once they actually are trained. And that will take | | 24.
25. | ACME theme park, that has a minor accident on a rollercoaster that requires a third-party inspector, | | | 23. | a year or so. | | 23. | Tonercoaster that requires a time-party hispector, | | | | | Page 262 | | | Page 264 | | 1. | MR. HALE: Okay. All right. But | | 1. | would rather not have their one of their major | · · | | 2. | don't | | 2. | attractions out of commission for three days. | | | 3. | MS. JEFFERSON: So yes, after they | | 3. | MS. JEFFERSON: Right. I understand. | | | 4. | are trained. | | 4. | And I think it would be case by case. But at that | | | 5. | MR. HALE: And don't take this wrong, | | 5. | point, generally I'm still involved. I've been | | | 6. | but right now, there's nobody trained releasing | | 6. | generally involved in these because | | | 7. | them. | | 7. | MR. HALE: And I'm not being critical | | | 8. | MS. JEFFERSON: Well, no, no, no. | | 8. | of you by any means. I'm trying to understand. I'm | | | 9. | Okay. You were talking about in their capacity on | | 9. | hoping that our inspectors are going to be able to | | | 10. | the weekends. See | | 10. | go out and resolve situations that they're going | | | 11. | MR. HALE: Right. What I'm saying | | 11. | to have the authority to go out and resolve | | | 12. | is | | 12. | situations. | | | 13. | MS. JEFFERSON: if they're going | | 13. | MS. JEFFERSON: Well, we would have | | | 14. | to actually | | 14. | to take a look. Let's can we take a we'll | | | 15. | MR. HALE: The third-party | | 15. | just wait until you can see, you know, once our | | | 16. | inspector's there, inspects it the accident | | 16. | inspectors come on board. I think the best way to | | | 17. | happened 8:00 o'clock Friday night, the third-party | | 17. | handle it is what we've been doing now. Like you | | | 18. | inspector's there by 10:00 o' clock and he inspects | | 18. | said before, we hadn't had inspectors to and | | | 19. | it and says, this needs to be corrected and it's | | 19. | we've been able to give companies the authorization | | | 20. | corrected and he sends a letter to you that says | | 20. | to resume. So I will still play a major role in it. | | | 21. | at 11:00 o'clock on Friday night that says, this | | 21. | If something like that happened, I would just ask | | | . 1/1 | ride's been repaired and it's now safe and operable. | | 22. | that you contact me. I would do the same thing that | | | 22. | MS. JEFFERSON: But let's you have | | 23. | I'm doing now. As far as them going out, you know, | | | 23. | | | 24. | they would be able to go out at some point. But the | | | 23.
24. | to understand, those people are supervised. And so | | ı | | | | 23. | | | 25. | question is, what will they be going out to take a | | | look at, because they're not really going to be certified. MR. HALE: Right. But they're going to look at the same paperwork you're going to look at and say, the third-party inspector's been here. | Page 265 | 1.
2. | MS. JEFFERSON: let's take the | Page 267 | |--|---
---|--|---| | certified. MR. HALE: Right. But they're going to look at the same paperwork you're going to look | | 2 | | | | MR. HALE: Right. But they're going to look at the same paperwork you're going to look | | 4. | third-party the compliance officers out of it and | | | to look at the same paperwork you're going to look | | 3. | we'll continue to do it the way that we're doing it | | | | | 4. | now. When you all contact me, if there's an | | | at and say, the unite-party hispector's been here. | | 5. | accident, I'm generally working on the weekends, | | | MS. JEFFERSON: And I would | | 6. what have you, and we'll get you operating. Because | | | | probably | | 7. we don't want you to lose business. So | | | | MR. HALE: The third-party inspector | | 8. MR. HALE: All right. Because most | | | | has | | 9. | small fairs, if they lose their Saturday income | | | MS. JEFFERSON: I would probably | | 10. | MS. JEFFERSON: Yes. | | | continue to do that. I don't think that them | | 11. | MR. HALE: off their carnival, | | | | | | · | | | | | | | | | • • | | | • • | | | · · · | | | | | | • | | | • | | | | | | - | | | | | | • | _ | | ** | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | • | | | | | | • | | | MB. VERTERISOTT. West | | 23. | ern mann i vi ern. They te | | | | Page 266 | | | Page 268 | | CHAIRMAN FOX: Ms. Jefferson, here's | - | 1. | MS. JEFFERSON: So if they say safe | | | what we're trying here's I where he's | | 2. | and operable, I'll be happy to just contact me | | | trying to head and where I was headed there a while | | 3. | and I'll be happy to say, resume. I'd rather for me | | | ago. | | 4. | to take the blame for that than some new our new | | | MS. JEFFERSON: Uh-huh. | | 5. | compliance officers be placed | | | CHAIRMAN FOX: If that incident | | 6. | MR. MOORE: One question associated | | | happens on the weekend let's say that it and | | 7. | with that is, have we given the third-party | | | | | 8. | inspectors guidelines to say, if you're contacted at | | | • | | 9. | | | | | | 10. | * ** | | | | | 11. | whatever and it happened at 6:00 o'clock on Friday | | | | | 12. | • | | | | | 13. | | | | | | | | | | | | | • | | | | | | | | | | | | • • | | | |) | | • | t | | | | | • | | | • | | | | | | | | | | | | | | | | | | • | <u> </u> | | | | | what we're trying here's I where he's trying to head and where I was headed there a while ago. MS. JEFFERSON: Uh-huh. CHAIRMAN FOX: If that incident happens on the weekend let's say that it and I'm not picking on these folks at all, but somebody in Pigeon Forge, on one of those slides like we were talking about, a Wiegand slide. You're talking about, if they can't get it back open, there's a lot of money lost there in that. And if really and truly, if it were no fault of the ride, then it needs to be reopened. But it has to go through the process, third-party inspector, and furthermore, the other inspector going out. But if they say, hey, look, we understand there's no problem, and then somebody signs off on the paperwork, we're trying to get that back up MS. JEFFERSON: Right. I understand. CHAIRMAN FOX: as expediently as possible. MS. JEFFERSON: I understand. And just contact me. But right now CHAIRMAN FOX: Okay. | difference if they go there or if you send it directly to me at that point. So I would probably just take a look at that information. And if the third-party inspector says that it's safe and operable, it's probably best just to go ahead and allow you all to resume. MR. HALE: But our inspector could go out there and shut it down. MS. JEFFERSON: If it's not right. If they're still operating. MR. HALE: He can shut it down, but he can't open it up. MS. JEFFERSON: Well Page 266 CHAIRMAN FOX: Ms. Jefferson, here's what we're trying here's I where he's trying to head and where I was headed there a while ago. MS. JEFFERSON: Uh-huh. CHAIRMAN FOX: If that incident happens on the weekend let's say that it and I'm not picking on these folks at all, but somebody in Pigeon Forge, on one of those slides like we were talking about, a Wiegand slide. You're talking about, if they can't get it back open, there's a lot of money lost there in that. And if really and truly, if it were no fault of the ride, then it needs to be reopened. But it has to go through the process, third-party inspector, and furthermore, the other inspector going out. But if they say, hey, look, we understand there's no problem, and then somebody signs off on the paperwork, we're trying to get that back up MS. JEFFERSON: Right. I understand. CHAIRMAN FOX: as expediently as possible. MS. JEFFERSON: I understand. And just contact me. But right now CHAIRMAN FOX: Okay. | difference if they go there or if you send it directly to me at that point. So I would probably just take a look at that information. And if the third-party inspector says that it's safe and operable, it's probably best just to go ahead and allow you all to resume. MR. HALE: But our inspector could go out there and shut it down. MS. JEFFERSON: If it's not right. If they're still operating. MR. HALE: He can shut it down, but he can't open it up. MS. JEFFERSON: Well Page 266 CHAIRMAN FOX: Ms. Jefferson, here's what we're trying here's I where he's trying to head
and where I was headed there a while ago. MS. JEFFERSON: Uh-huh. CHAIRMAN FOX: If that incident happens on the weekend let's say that it and I'm not picking on these folks at all, but somebody in Pigeon Forge, on one of those slides like we were talking about, a Wiegand slide. You're talking about, if they can't get it back open, there's a lot of money lost there in that. And if really and truly, if it were no fault of the ride, then it needs to be reopened. But it has to go through the process, third-party inspector, and furthermore, the other inspector going out. But if they say, hey, look, we understand there's no problem, and then somebody signs off on the paperwork, we're trying to get that back up MS. JEFFERSON: Right. I understand. CHAIRMAN FOX: as expediently as possible. MS. JEFFERSON: I understand. And just contact me. But right now CHAIRMAN FOX: Okay. | difference if they go there or if you send it directly to me at that point. So I would probably just take a look at that information. And if the third-party inspector says that it's safe and operable, it's probably best just to go ahead and allow you all to resume. MR. HALE: But our inspector could go out there and shut it down. MS. JEFFERSON: If it's not right. If they're still operating. MR. HALE: He can shut it down, but he can't open it up. CHAIRMAN FOX: Ms. Jefferson, here's what we're trying here's 1 where he's trying to head and where I was headed there a while ago. MS. JEFFERSON: Ub-huh. CHAIRMAN FOX: If that incident happens on the weekend let's say that it and Tm not picking on these folks at all, but somebody in Pigeon Forge, on one of those slides like we were talking about, a Wiegand slide. You're talking about, if they can't get it back open, there's a lot of money lost there in that. And if really and truly, if it were no fault of the ride, then it needs to be reopened. But it has to go through the process, third-party inspectors are more to with the process, third-party inspector. So if they say safe and operable, I'll be happy to just contact me to take the blame for that than some new our new compliance officers be placed (MR. MOORE: One question associated with that is, have we given the third-party inspectors are probably, connected to that carnival's insurance compliance officers be placed (MR. MOORE: One question associated with that is, have we given the third-party inspectors are probably connected to that carnival's insurance compliance officers be placed (MR. MOORE: One way or another. CHAIRMAN FOX: as expediently as possible. MS. JEFFERSON: Lunderstand. And just contact me. But right now | | 4.
5.
6. | CHAIRMAN FOX: And so if there was an accident, then they were able to you know, they're jumping on the spot. | 1.
2. | which, you know, I thought was prudent on their part. They should do that. That's not a bad idea | |----------------------|--|----------|--| | 3.
4.
5.
6. | · · · · · · · · · · · · · · · · · · · | 2. | part. They should do that. That's not a had idea | | 5.
6. | they're jumping on the spot. | | part. They should do that. That's not a bad idea | | 6. | | 3. | for any fair out there, to have a third party | | | MR. MOORE: I was just, you know, | 4. | available to them immediately. But in the same | | 6.
7. | thinking to the previous | 5. | token, we need to expedite that response back to | | 7. | CHAIRMAN FOX: Yes. | 6. | them if we can. | | | MR. MOORE: ACCT versus and I | 7. | MS. JEFFERSON: Right. And we've | | 8. | thought, okay, you know, you don't want any | 8. | been very lenient. We've gone over and above as far | | 9. | headbutting there. I don't like | 9. | as working with them and trying to ensure that they | | 0. | MR. HALE: So yeah. At my at | 10. | don't lose profits. We've done that. So yeah. I | | 1. | Wilson County, I've got multiple inspectors on site, | 11. | would say a case-by-case analysis. I would say just | | 2. | but I have two independent third parties. The | 12. | contact me. That's probably the better way to | | 3. | insurance company because it's such a large | 13. | handle it, like you all like we've been doing. | | 4. | event, their insurance company sends an inspector | 14. | That way we won't put the new inspectors or new | | 5. | down there and then they contract with a third-party | 15. | compliance officers in a position to have to deal | | 6. | inspection company that comes and stays on the | 16. | with that. | | 7. | grounds, and he responds to every situation that | 17. | CHAIRMAN FOX: And we understand | | 8. | occurs on that midway as a third party. | 18. | that, as well. All right. Anything else on that | | 19. | CHAIRMAN FOX: In my situation, I | 19. | one? | | 20. | have to call a guy in Phoenix, Arizona. He boards a | 20. | All right. Item six, announcement of | | 21. | plane | 21. | the next meeting. That's going to be I better | | 22. | MR. MOORE: Oh my goodness. | 22. | do this the real way. The next regularly | | 23. | CHAIRMAN FOX: and then he spends | 23. | scheduled meeting of the Elevator and Amusement | | 24. | a day, boards a plane and goes back home. And | 24. | Device Safety Board Meeting will be held in the | | 25. | that's the best-case scenario. | 25. | first floor Tennessee Room. Is that where we're | | | | | | | | Page 2 | 70 | Page | | 1. | MS. JEFFERSON: And to answer your | 1. | at or is that the | | 2. | question, the inspection has to be initiated within | 2. | MS. BENNETT: Right next door. | | 3. | 24 hours. Okay. It doesn't say it has to be | 3. | MR. BAILEY: That's right next door. | | 4. | completed. They have to but you at least have to | 4. | CHAIRMAN FOX: That's next door. | | 5. | reach out to a third-party inspector within 24 hours | 5. | We're going big next time? | | 6. | of the accident. But that's all the guidance that | 6. | MS. BENNETT: The bigger yeah. | | 7. | we have. | 7. | CHAIRMAN FOX: Okay. | | 8. | CHAIRMAN FOX: Yeah. And I read | 8. | MS. BENNETT: Because it's a | | 9. | that. I just where I was headed with that was | 9. | quarterly meeting. | | 10. | the same place he was. We just want to expedite | 10. | CHAIRMAN FOX: All right. First | | 11. | that resumption of the ride or attraction, whatever | 11. | floor Tennessee Room at 9:00 a.m. central standard | | 12. | that may be. | 12. | time on Tuesday, December 6th at the State of | | 13. | MR. HALE: Because a lot of fairs are | 13. | Tennessee Department of Labor and Workforce | | 14. | hiring a third party and bringing them in at their | 14. | Development building, located at 220 French Landing | | 5. | expense now. | 15. | Drive, Nashville, Tennessee. | | 6. | CHAIRMAN FOX: Yeah. | 16. | And the next item is Item Number | | 7. | MS. JEFFERSON: Right. | 17. | seven. Do I have a motion for adjournment? | | 8. | CHAIRMAN FOX: That's what I said | 18. | MR. BAILEY: You don't need a motion. | | 18.
19. | about Sevier County. They did that | 18. | CHAIRMAN FOX: Thank God. | | 9.
20. | · · · | 20. | | | | MR. HALE: Sevier County Fair. Yeah. | | MR. BAILEY: This is a workshop. | | 1. | CHAIRMAN FOX: the very first | 21. | CHAIRMAN FOX: Folks, thank you all | | 2. | time. I mean, I've been associated and involved | 22. | for your time. Thank you for your effort. | | 23. | with that for quite some time. They've never done | 23. | END OF PROCEEDINGS. | | 24. | that before. But this year they did, and obviously | 24. | | | 25. | it was on the heels of that Greene County thing, | 25. | | | | | Page 273 | |-----|---|----------| | 1. | CERTIFICATE | _ | | 2. | | | | 3. | STATE OF TENNESSEE) | | | 4. | COUNTY OF WILLIAMSON) | | | 5. | | | | 6. | | | | 7. | I, Dominique A. Dubois LCR# 686, | | | 8. | Notary Public and Court Reporter, do hereby | | | 9. | certify that I have recorded to the best of my | | | 10. | skill and ability by machine shorthand all the | | | 11. | proceedings in the foregoing transcript, and that | | | 12. | said transcript is a true, accurate, and complete | | | 13. | transcript to the best of my ability. | | | 14. | I further certify that I am not an | | | 15. | attorney or counsel of any of the parties, nor a | | | 16. | relative or employee of any attorney or counsel | | | 17. | connected with the action, nor financially | | | 18. | interested in the action. | | | 19. | SIGNED this 17th day of November, 2016. | | | 20. | | | | 21. | | | | 22. | Dominique A. Dubois, LCR# 686 | | | | Notary Public State at Large | | | 23. | My commission expires: 8/9/2018 | | | 24. | • | | | 25. | | | | | | | | | | | | | 171:17 255:6 | 243:18 243:21 | 72:24 | 178:1 178:12 | |-----------------------------|------------------------|----------------------------|------------------------------|-------------------------------| | A | 263:14 | 244:19 244:24 | advertising 99:25 | 178:12 178:16 | | a1 236:18 | accomplish 216:5 | 246:1 246:6 246:17 | <u> </u> | 202:5 202:24 | | abide 60:16 | 216:25 219:7 | 250:15 | 91:7 91:7 95:3 | 213:12 214:4 223:4 | | ability 273:10 273:13 | accomplished 222:1: | adding 164:8 167:6 | 95:13 95:24 | 235:22 239:4 | | able 9:7 12:15 38:19 | accordance 54:16 | addition 9:18 20:14 | affect 217:3 217:3 | 248:23 249:2 | | 71:21 79:23 119:5 | account 160:9 162:2 | 44:2 245:11 257:3 | 217:7 | agreed 80:24 159:24 | | 121:6 146:12 152:5 | accountants 184:6 | 257:7 | affecting 219:9 | ahead 92:17 101:5 | | 167:25 171:13 | accounting 181:21 | additional 29:25 | afraid 162:20 163:9 | 256:25 265:17 | | 171:17 173:7 217:1 | acct 66:25 83:8 269: | 7 186:25 221:1 | after 11:7 13:12 17:1 | ailment 32:22 | | 217:5 250:19 | accurate 273:12 | 221:24 223:15 | 21:8 35:15 51:7 | aims 13:8 | | 260:24 261:8 | acme 15:16 32:20 | 231:14 | 76:4 76:4 146:6
| ain 52:1 | | 261:20 264:9 | 76:18 76:20 104:24 | address 62:3 82:5 | 247:6 247:8 248:1 | all 8:1 8:9 8:24 10:21 | | 264:19 264:24 | 105:1 105:2 105:2 | 84:5 95:9 158:15 | 248:4 257:13 | 11:5 11:20 14:18 | | 269:2 | 105:3 117:21 229:5 | 255:14 | 257:14 257:20 | 15:13 16:8 17:12 | | abnormal 102:21 | 230:5 241:12 | addressed 69:5 | 258:16 262:3 | 18:22 19:1 19:6 | | above 2:2 108:24 | 242:21 245:22 | 260:23 260:23 | afterwards 257:6 | 19:6 20:24 22:9 | | 108:25 109:1 271:8 | | addresses 83:8 | again 8:7 10:14 | 22:15 22:17 22:20 | | absolutely 32:21 | 263:24 | addressing 195:22 | 19:18 24:22 29:10 | 23:5 23:20 25:3 | | 61:5 61:10 62:22 | across 91:4 | 196:2 | 30:19 31:2 31:16 | 25:7 26:18 35:10 | | 83:10 90:23 92:3 | action 257:17 273:17 | adds 95:2 | 32:6 34:23 37:14 | 37:11 39:15 39:22 | | 93:8 93:14 97:4 | 273:18 | adhere 24:10 40:24 | 38:18 46:5 46:6 | 40:1 41:15 44:1 | | 97:14 98:9 129:25 | activities 66:16 66:19 | | 47:12 53:8 53:12 | 44:6 46:3 51:7 | | 158:8 177:18 178:7 | 66:19 82:13 137:13 | | 53:16 60:19 64:15 | 51:12 52:2 57:19 | | 187:9 187:9 201:10 | actual 230:14 251:1 | 272:17 | 75:25 76:1 114:2 | 58:1 60:23 61:11 | | acc 13:8 | actually 10:18 14:2 | administrative 10:17 | 114:12 121:6 123:7 | 62:13 65:3 66:21 | | accept 13:2 101:12 | 14:14 24:12 32:10 | 11:1 11:8 11:21 | 123:10 124:21 | 66:22 69:2 69:10 | | acceptance 18:5 | 42:10 51:5 54:21 | 14:13 | 133:24 146:6 158:1 | 72:21 73:25 74:10 | | access 82:9 169:2 | 60:9 65:12 69:7 | administrator 3:12 | 162:7 173:9 181:22 | 77:1 77:2 77:7 | | accident 15:14 15:15 | | 6:24 | 191:3 214:15 | 79:24 80:5 91:2 | | 17:21 20:7 31:14 | 99:4 105:17 105:20 | | 233:11 237:11 | 91:20 92:21 93:5 | | 34:2 41:8 57:2 60:6 | | 28:11 36:3 36:6 | 255:16 263:1 | 94:25 95:5 95:7 | | 60:17 68:20 69:7 | 130:11 145:18 | 50:3 50:3 52:6 | against 20:2 42:19 | 102:20 111:1 111:5 | | 73:10 73:23 74:1 | 155:8 172:1 172:7 | 53:17 | 179:10 179:11 | 111:14 112:8 | | 74:9 74:14 77:18 | 172:12 172:15 | admittance 23:12 | agenda 5:1 40:24 | 115:23 116:12 | | 107:14 107:17 | 172:20 174:18 | admitted 24:19 | 92:15 92:22 203:2 | 117:8 117:12 | | 129:19 129:23 | 176:18 183:19 | 24:22 31:1 31:5 | 206:15 255:1 | 117:13 119:1 | | 130:16 131:23 | 184:15 186:23 | 31:14 32:8 32:14 | aggravated 25:16 | 119:18 119:23 | | 142:12 142:16 | 186:24 194:10 | 43:16 43:17 44:2 | 25:17 | 120:9 123:13 | | 228:25 229:22 | 199:6 204:10 | 45:3 46:11 46:19 | ago 65:23 112:25 | 124:12 124:13 | | 229:23 230:14 | 219:17 234:15 | 47:15 48:10 48:13 | 136:13 247:6 266:4 | | | 230:18 256:7 | 243:23 243:25 | 48:17 48:19 48:24 | agree 47:11 59:2 | 139:10 140:3 | | 256:25 257:1 257:2 | 201.17 200.21 | 49:21 50:4 53:1 | 78:14 83:6 127:14 | 140:23 141:3 | | 257:6 257:7 260:18 | 259:4 261:24 | 53:5 | 129:15 129:21 | 142:15 144:20 | | 261:1 262:16 | 262:14 267:13 | ads 182:6 | 129:24 140:25 | 145:2 146:7 148:18 | | 263:15 263:24 | ada 82:9 | advance 245:23 | 141:21 142:7 142:7 | 150:25 153:7 156:8 | | 267:5 269:2 270:6 | adamantly 179:8 | adventure 62:25 | 142:9 142:21 | 160:2 160:20 161:4 | | accidents 10:15 17:6 | add 38:20 79:25 | 86:7 90:12 91:7 | 143:15 161:5 | 161:21 163:8 | | 17:7 17:8 18:17 | 198:4 203:2 228:21 | | 163:15 164:4 | 167:17 168:9 | | 20:8 20:21 76:14 | 229:3 242:21 | adventures 3:24 7:5 | 164:14 169:12 | 169:20 170:8 | | | | | | 170:16 172:18 | | | I. | | | | | 175:16 178:10 | amanda 14:20 19:11 | anita 3:15 7:12 | 109:18 109:22 | 70:2 79:25 103:20 | |------------------------------|-------------------------|-------------------------|----------------------------|---------------------------| | 180:9 180:15 181:4 | | 243:25 | 110:3 110:7 110:11 | 123:3 168:16 | | 181:21 184:19 | ambiguity 195:14 | ankle 23:6 23:7 | 110:13 110:7 110:11 | 177:22 179:21 | | 199:2 202:4 202:23 | | 24:23 24:24 25:20 | 111:8 111:12 | 189:19 189:21 | | 203:6 203:7 203:15 | | | 111:15 111:12 | 205:8 207:5 221:10 | | 204:2 205:7 205:18 | | 32:13 34:1 36:24 | 112:14 112:17 | 241:7 260:22 | | 204.2 203.7 203.16 | 21.21 21.23 22.23 | | 112:14 112:17 | 267:20 271:18 | | 206:21 207:4 208:2 | 33:11 69:17 69:18 | 37:10 38:10 46:6 | l | | | | 1 70.5 250.17 | 53:2 58:1 58:12 | 113:3 113:7 113:16 | | | 209:1 212:1 214:25 | | 58:23 69:4 69:12 | 113:19 113:24 | 240:8 | | 221:24 222:1 222:6 | anicha 240.5 | 69:16 | 114:3 114:10 | anywhere 63:3 66:9 | | 223:18 224:3 | american 186:3 | ankles 70:12 70:13 | 114:19 114:22 | 109:19 118:2 | | 228:21 231:17 | amount 9:21 11:3 | announcement 5:9 | 115:4 115:10 | apart 72:13 96:16 | | 231:22 235:3 241:7 | 18:1 65:22 79:8 | 271:20 | 115:14 115:18 | apparatus 96:10 | | 243:2 243:5 245:6 | 80:15 80:22 85:5 | announcements 5:5 | 116:3 116:5 116:9 | appear 40:3 | | 247:10 248:15 | 85:5 86:17 103:8 | 8:3 | 116:12 116:18 | appearance 130:11 | | 248:16 248:17 | 103:11 105:19 | annual 9:15 9:18 | 116:21 116:25 | appendix 32:21 | | 248:19 249:3 | 112:15 126:15 | 17:17 153:21 154:3 | | 34:10 34:11 45:16 | | 253:23 254:6 | 127:1 127:23 | 236:21 238:11 | 118:6 118:11 | 45:18 47:17 48:3 | | 254:22 255:4 | 129:18 145:11 | 238:16 252:22 | 118:19 118:22 | 48:13 49:15 | | 255:25 258:3 262:1 | 152:11 157:1 159:4 | | 119:4 119:7 119:9 | applicants 14:12 | | 265:18 266:8 267:4 | 167:10 173:7 214:2 | | 119:13 119:20 | application 90:13 | | 267:8 270:6 271:13 | 234:16 234:17 | 253:17 254:7 | 120:11 120:15 | 193:16 220:15 | | 271:18 271:20 | 234:21 234:25 | anonymously 137:21 | 120:17 120:21 | 220:16 243:4 | | 272:10 272:21 | 237:15 238:3 239:7 | | 121:3 121:8 121:13 | applications 95:6 | | 273:10 | 239:9 239:13 244:6 | | 121:18 122:6 122:8 | applied 12:17 | | allegiance 7:25 | 254:9 267:14 268:9 | | 122:11 122:17 | | | allied 186:11 | amounts 234:23 | 90:13 114:18 | 122:22 123:9 | apply 38:9 | | allow 111:25 112:3 | amputation 49:24 | 117:16 147:23 | 123:12 123:15 | appreciate 97:21 | | 265:18 | _ | | 100011010 | 140:19 | | allowable 185:2 | amusement 1:11 2:4 | 212:18 229:16 | 124:22 125:9 | approach 21:25 | | allows 11:1 | 5:10 6:4 9:23 10:2 | 268:17 | 125:15 127:7 | 96:21 202:8 | | almost 59:25 103:17 | 10:6 10:11 10:13 | | 127:14 132:11 | april 62:8 | | 210:21 211:2 235:3 | 12.11 13.10 21.10 | answer 15:21 35:20 | 134:3 134:6 134:9 | aptly 30:15 | | 235:4 | 20.0 20.28 82.1 | 60:14 64:21 71:20 | 124.12 124.16 | area 22:7 108:21 | | | 45:25 46:1 50:6 | 73:9 113:25 222:13 | 134:24 135:5 135:8 | 109:4 109:19 | | alone 47:6 86:1 | 50:17 52:1 59:24 | 270:1 | 135:10 135:15 | 168:23 | | 88:24 234:18 245:9 | 02.21 0 1.7 0 1.7 | answered 73:7 | 135:19 136:5 | aren 96:11 98:23 | | along 12:10 12:11 | 138:8 147:21 | answers 123:14 | 137:25 139:3 139:6 | 99:4 110:21 111:13 | | 33:24 36:11 96:24 | 183:10 183:13 | anticipated 141:5 | 139:10 139:13 | 149:8 163:18 | | 248:14 | 199:10 220:9 241:5 | J | 140:2 149:3 149:5 | 165:17 226:18 | | alpine 62:25 207:6 | 271:23 | 101:23 101:25 | 161.3 168.7 182.13 | 242:20 | | 211:12 | amusements 7:13 | 102:5 102:24 103:5 | 182:18 | argue 125:22 157:22 | | already 14:12 19:16 | | 103:19 103:23 | | argument 131:20 | | 19:17 152:22 | 193:14 237:3 | 104:1 104:15 | anybody 42:7 72:12 | 252:25 253:2 | | 186:18 236:3 239:2 | analysis 271:11 | 105:13 105:25 | 109:23 136:16 | arizona 269:20 | | 243:3 243:7 250:4 | anchored 168:15 | 106:11 106:15 | 173:19 177:14 | arkansas 219:25 | | 256:2 | aneurysm 34:25 | 107:4 107:12 | 177:22 219:3 | 220.6 | | alterface 199:5 199:′ | 47:17 49:16 | 107:18 108:3 108:7 | anymore 38:8 130:14 | arm 49:22 52:20 | | always 24:13 34:20 | animal 83:11 | 108:12 108:18 | 132:25 | 52:21 53:6 | | 57:4 82:2 116:21 | animatronic 62:24 | 108:25 109:4 109:7 | anyone 42:14 91:8 | arms 36:16 | | 218:24 | 199:9 | 109:10 109:13 | anything 32:19 40:9 | around 43:24 56:15 | | | | | 40:17 44:23 68:5 | u10uiiu TJ.47 JU.1J | | <u></u> | | | | | | 103:10 156:7 | attached 95:1 220:23 | 160:20 168:11 | 197:16 199:10 | basketball 122:15 | |------------------------|----------------------|------------------------------|--------------------------|------------------------------------| | 176:20 213:13 | attendees 8:5 | 174:11 174:11 | 199:16 203:6 | bear 7:22 267:20 | | 219:9 246:19 | attention 58:4 58:5 | 177:6 183:16 189:2 | | I | | 246:25 255:16 | 243:3 | 189:19 201:22 | 235:24 236:3 | beautiful 203:23 | | 263:21 | attorney 130:24 | 209:5 210:21 | 236:11 236:15 | became 10:7 | | ask 23:19 32:15 | 273:15 273:16 | 218:16 223:1 | 237:4 237:19 | become 10:2 10:12 | | 40:23 57:1 60:23 | attraction 113:9 | 227:10 235:21 | 237:23 238:7 | 164:25 261:23 | | 65:15 66:24 68:17 | 113:22 270:11 | 240:23 258:2 260:5 | | becomes 44:4 128:21 | | 73:8 81:14 89:24 | attractions 62:24 | 260:25 261:21 | 238:19 239:2 239:8 | | | 90:16 91:16 92:2 | 264:2 | 263:5 266:11 | 239:18 239:24 | been 9:16 12:10 | | 92:5 92:22 93:24 | audience 101:23 | 266:19 269:24 | 240:3 243:13 | 12:15 25:15 29:6 | | 102:4 102:11 | 111:5 189:11 | 271:5 | 243:16 243:19 | 70:6 73:23 75:25 | | 105:14 117:16 | audit 174:16 184:12 | backed 133:5 | 245:16 252:2 252:4 | 76:2 79:2 87:3 | | 130:2 158:21 | 185:8 185:9 | background 13:10 | 252:19 253:6 253:8 | 105:1 138:1 138:25 | | 179:19 179:21 | auditor 185:7 | 13:11 | 253:16 253:19 | 139:25 140:17 | | 184:13 184:14 | audrey 3:24 7:4 | backyard 98:17 | 254:2 254:5 254:14 | 167:21 168:14 | | 184:23 186:25 | 72:23 | 100:4 100:20 | 257:4 272:3 272:18 | 10/. <u>2</u> 1 100.1 1 | | 192:16 199:23 | augustine 189:19 | bad 39:5 62:14 80:9 | 272:20 | 229:22 229:23 | | 206:14 218:24 | authority 263:5 | 104:13 196:1 248:9 | | 244:4 244:5 246:19 | | 229:20 256:16 | 264:11 | 271:2 | 233:12 | 246:25 249:13 | | 258:24 264:21 | authorization 264:19 | bags 57:10 | ball 94:15 216:22 | 249:18 249:19 | | asked 101:8 212:14 | authorize 253:1 | bailey 3:13 6:25 6:25 | bam 39:4 | 252:3 260:4 260:23 | | asking 29:13 91:24 | authorized 252:20 | 27:12 27:14 28:1 | banning 67:23 | 261:11 262:22 | | 92:1 117:17 151:18 | automatic 39:4 | 28:5 28:18 40:9 | barging 91:21 |
264:5 264:17 | | 196:25 202:9 | automatically | 40:11 40:14 40:16 | base 147:17 174:1 | 264:19 265:5 | | 202:10 218:4 | 230:19 | 40:20 45:1 45:5 | 174:12 217:25 | 270:22 271:8 | | 251:17 | available 131:18 | 45:13 45:24 46:20 | based 14:11 41:21 | 271:13 | | asks 192:25 | 131:18 259:1 271:4 | 46:24 47:3 47:5 | 51:6 62:22 72:8 | before 1:13 2:4 12:14 | | assault 25:16 25:17 | average 108:14 | 47:8 47:11 49:7 | 78:13 86:15 103:7 | 13:21 26:19 28:20 | | assigned 76:16 | 108:24 109:1 109:1 | 50:11 51:17 51:20 | 140:13 145:18 | 35:25 42:11 44:4 | | assist 73:19 131:23 | 117:19 | 51:23 52:14 52:18 | 154:10 156:14 | 44:5 62:1 92:14 | | assistant 14:13 | averaged 166:16 | 53:9 54:20 54:25 | 156:15 159:15 | 110:23 153:20 | | associated 10:10 | avoid 39:16 195:14 | 55:15 55:17 55:21 | 165:20 173:5 | 189:21 194:25 | | 33:16 124:19 268:6 | aware 109:16 | 56:1 56:9 66:1 | 173:12 174:5 | 227:17 240:9 | | 270:22 | away 130:10 247:13 | 70:19 70:22 70:25 | 175:23 176:10 | 245:24 247:2 255:9 | | association 3:4 84:10 | awesome 190:3 | 71:4 71:7 71:10 | 180:12 181:19 | 264:18 270:24 | | 138:11 | axis 213:14 | 71:18 75:7 102:8 | 183:12 185:10 | beginning 88:13 | | assume 29:5 64:11 | aais 413.14 | 102:10 102:13 | 204:14 231:15 | behalf 16:6 42:15 | | 183:20 | В | 138:7 138:17 | 231:16 231:20 | 194:11 | | assuming 111:10 | baby 204:1 | 138:19 144:6 144:9 | | being 7:15 15:12 | | 183:17 | bachelor 13:9 | 179:19 179:23 | basically 18:20 46:20 | 20.1 20.21 21.17 | | assumption 14:19 | back 11:6 17:3 23:10 | 180:3 180:6 180:9 | 79:9 85:23 88:12 | 23:13 28:24 30:19 | | astm 17:2 19:14 | 29:17 30:15 34:19 | 100.10 100.22 | 94:9 100:13 106:25 | 50.20 52.1 . 50.5 | | 19:20 23:11 23:13 | 38:17 40:23 53:13 | 181:2 181:9 181:14 | | 50:16 53:21 53:22 | | 23:15 24:10 26:12 | 59:21 60:20 78:11 | 181:25 182:17 | 144:6 181:18 196:4 | | | 27:17 47:14 178:2 | 87:6 87:24 97:25 | 182:21 182:24 | 208:4 | 55:1 55:2 55:3 | | 178:5 179:15 191:8 | 98:1 118:12 123:16 | 183:2 183:4 184:7 | basing 149:19 | 61:11 70:18 97:24 | | 195:2 196:6 197:12 | 133:6 135:10 | 194.23 193.11 | 181:22 181:23 | 100:10 106:5 | | 197:13 197:14 | 141:17 143:1 | 195:15 195:21 | basis 141:25 166:9 | 114:11 138:21 | | astro 199:1 | 146:23 151:18 | 196:22 196:25 | 222:21 263:7 | 158:11 183:17 | | | 1.0.20 101.10 | 197:3 197:10 | | | | 184:10 203:2 | bertazzon 213:5 | 61:11 95:21 153:5 | 178:11 189:8 | 125:24 126:2 126:8 | |-----------------------------|-----------------------------|---------------------------|----------------------------|-------------------------------| | 230:11 256:13 | best 136:19 256:22 | 187:8 191:5 202:11 | | 126:9 133:24 134:2 | | 256:14 264:7 | 256:24 264:16 | 204:23 264:16 | brings 23:17 232:12 | 141:22 154:14 | | 267:22 | 265:17 269:25 | 271:24 | broach 201:21 | 156:9 156:11 158: | | belayed 83:25 | 273:9 273:13 | boards 269:20 | broke 22:19 36:20 | 159:21 165:19 | | belayer 83:25 | bet 169:9 | 269:24 | 53:14 131:12 | 204:18 232:25 | | believe 14:3 50:24 | better 90:19 93:13 | boat 120:13 120:13 | 242:22 | 233:9 233:12 | | 55:5 76:4 108:7 | 98:7 115:7 147:14 | 124:12 146:24 | broken 23:6 25:15 | 258:15 258:23 | | 165:2 197:20 201:1 | | boats 62:24 221:23 | 25:16 27:5 53:2 | 261:6 261:14 | | 201:1 202:12 | 271:12 271:21 | bob 14:20 19:11 | 53:2 53:10 53:13 | 261:18 267:7 | | 221:14 259:13 | between 20:7 66:18 | 19:11 19:18 184:3 | 57:11 173:24 | businesses 118:17 | | 259:15 263:23 | 71:5 78:19 91:6 | body 27:21 | 185:11 196:11 | 156:17 160:2 200:0 | | below 109:13 234:16 | | | brought 58:4 179:14 | 235:4 235:5 | | bennett 3:14 6:8 6:9 | | 184:8 | 180:12 200:15 | busload 22:7 | | 20:12 63:6 63:11 | beverage 183:13 | both 19:11 22:14 | 235:20 235:24 | busy 120:1 120:9 | | 63:14 64:5 73:20 | biannual 18:6 18:15 | l | 243:2 246:21 | buy 98:6 113:5 115:: | | 74:11 74:19 74:22 | big 32:11 63:20 81:8 | l | browbeat 139:8 | buying 100:4 | | 75:12 92:17 92:20 | 105:21 113:11 | bothered 133:1 | brunt 267:20 | | | 92:23 100:17 101:1 | | bottom 34:2 37:11 | bucks 82:12 82:16 | C | | 101:4 101:7 101:22 | | l | buddy 98:16 | calculated 161:8 | | 102:1 137:18 | 217:17 226:8 226:9 | l | | call 5:2 6:4 9:9 17:23 | | 144:18 151:6 | 235:18 246:19 | bounce 4:1 7:7 | 222:16 233:13 | 23:3 32:2 37:7 | | 166:20 166:23 | 272:5 | 100:21 103:10 | build 79:5 180:15 | 43:18 44:6 50:5 | | 167:2 189:10 | bigger 111:10 111:10 | | building 5:12 8:6 | 54:7 56:25 57:8 | | 189:16 190:9 192:1 | | 135:23 141:24 | 83:2 84:11 84:13 | 57:24 59:13 60:14 | | 192:3 192:6 192:23 | | 143:4 198:10 | 84:15 84:16 124:18 | 68:20 95:3 104:24 | | 193:4 193:8 193:12 | | 198:14 198:19 | 124:20 125:8 | 105:23 106:1 | | 193:21 193:25 | 205:13 217:25 | 219:22 | 125:10 138:12 | 118:14 211:14 | | 197:23 198:3 198:6 | | bouncing 111:18 | 138:14 189:12 | 212:8 218:24 240:9 | | 198:12 198:23 | biggest 113:11 179:3 | | 272:14 | 241:19 242:19 | | 199:3 199:6 199:9 | billy 184:2 | bouncy 63:23 64:1 | built 84:22 100:22 | 243:7 251:14 252:0 | | 199:14 208:16 | bit 10:5 23:9 23:9 | bound 26:21 | 132:1 132:2 148:1 | 256:9 256:22 | | 208:20 208:23 | 30:17 61:1 67:8 | boundaries 158:19 | 207:15 | 268:21 269:20 | | 210:1 210:4 210:9 | 80:20 102:21 149:1 | l . | bulls 149:7 | called 86:6 95:7 | | 210:11 212:9 | 149:2 167:1 194:1 | 22:14 22:24 24:23 | bumped 42:19 218:3 | 229:4 230:4 230:1 | | 212:14 212:17 | 196:7 205:20 | 31:3 53:15 212:20 | _ | 254:7 | | 213:17 213:21 | 209:11 212:21 | brain 47:17 49:16 | bumper 62:24 | calling 30:9 33:12 | | 214:1 216:10 | black 222:12 | brakes 209:4 | 221:23 | 60:9 60:13 179:13 | | 216:14 224:16 | blame 268:4 | brand 174:10 | bundled 66:19 | 229:14 230:12 | | 225:3 225:9 225:19 | blob 82:16 | break 22:15 25:17 | bungee 143:3 143:5 | 230:23 230:23 | | 226:7 227:3 228:7 | blow 117:7 135:17 | 52:20 82:15 86:25 | | 247:11 247:23 | | 238:4 238:8 238:14 | blower 141:20 | 97:25 183:14 189:2 | | 247:24 247:24 | | 239:10 239:14 | 142:24 144:17 | bridge 85:24 | 155:24 217:14 | calls 87:19 91:6 | | 239:17 239:21 | blown 136:2 | bring 13:22 23:4 | 248:24 | 113:10 | | 239:25 241:17 | board 1:11 2:5 3:4 | 36:22 58:5 60:19 | burdened 80:22 | came 2:2 11:6 15:9 | | 241:22 242:2 242:5 | 3:5 3:7 3:8 3:10 | 119:19 191:3 | bus 22:21 22:21 | 65:7 90:2 100:18 | | 244:9 244:13 248:1 | 3:14 5:10 6:4 6:9 | 242:12 242:14 | 22:22 | 142:14 165:10 | | 248:4 248:15 | 6:12 6:13 6:15 6:17 | | business 80:21 99:6 | camp 82:6 82:7 | | 248:19 248:23 | 6.19 6.21 12.23 | 249:15 | 101:24 104:3 110:8 | 82:11 84:18 85:25 | | 249:2 259:14 272:2 | 31:21 39:19 43:9 | bringing 110:17 | 110:19 117:5 | 94:8 94:9 94:21 | | 272:6 272:8 | | | | | | | 1 | 1 | | | | | <u> </u> | | | | |-----------------------|--------------------------|-----------------------------|------------------------------------|-------------------------------------| | 95:6 97:15 | carry 36:19 105:8 | certain 103:8 103:11 | 56:21 59:9 60:19 | 134:22 136:12 | | campground 63:19 | 200:17 | 186:20 188:9 | 61:7 61:13 61:16 | 136:16 137:1 | | camps 81:10 82:25 | carrying 57:9 | 188:15 | 61:25 62:6 62:11 | 138:23 139:2 139:4 | | 83:10 84:19 | cars 254:20 | certainly 113:15 | 62:13 62:16 63:9 | 139:7 139:11 | | candidates 13:7 | case 34:3 53:7 72:2 | 155:23 165:4 | 63:13 63:15 63:25 | 139:21 139:25 | | 14:10 | 84:14 193:1 263:8 | 184:23 218:7 | 64:6 64:12 65:5 | 140:3 143:21 | | candy 182:15 182:19 | 1 | 249:11 | 65:14 65:19 66:3 | 143:24 144:2 | | cannon 3:21 | 269:25 271:11 | certificate 184:16 | 66:5 66:13 66:23 | 144:13 144:25 | | cannot 40:20 | 271:11 | 186:18 221:25 | 70:7 72:12 72:16 | 146:20 146:25 | | canopy 3:24 7:5 | cases 23:14 53:4 | certification 12:18 | 72:18 72:21 73:6 | 147:3 147:10 148:3 | | 62:25 72:24 95:4 | 212:7 267:15 | certified 12:17 13:8 | 73:8 73:14 75:17 | 148:15 148:20 | | 95:14 | cash 182:8 182:9 | 13:8 13:9 42:7 | 81:14 81:17 81:25 | 148:23 149:4 | | capability 131:23 | cast 52:21 | 171:15 265:2 | 83:13 84:4 85:1 | 149:11 149:16 | | capacity 103:2 103:9 | | | 85:9 85:11 85:15 | 149:21 149:24 | | 103:12 158:14 | 189:18 201:9 | certify 273:9 273:14 | 85:17 85:22 86:4 | 150:2 150:5 150:8 | | 262:9 | categories 43:22 45:0 | | 86:6 86:9 86:12 | 150:12 151:1 151:4 | | car 21:4 37:16 62:24 | | chairman 1:13 3:3 | 86:19 88:10 90:15 | 151:8 152:6 152:20 | | care 21:16 28:12 | 128:15 128:19 | 6:3 6:13 7:14 8:2 | 90:19 91:15 92:4 | 153:10 153:15 | | 28:23 50:18 69:6 | 141:17 175:16 | 8:9 12:1 12:8 13:20 | 92:8 92:11 92:13 | 154:12 155:2 155:5 | | 69:10 69:24 | 205:1 205:12 | 14:16 14:18 14:23 | 92:19 92:21 92:24 | 155:7 156:1 156:3 | | careful 100:3 | 207:17 222:1 | 14:25 15:2 15:6 | 93:3 93:5 93:9 | 157:12 157:15 | | carlene 3:14 6:9 63:4 | | 15:8 15:12 16:3 | 93:12 93:18 97:19 | 157:21 157:25 | | | categorize 119:15 | 16:8 16:23 17:7 | 97:23 98:4 98:24 | 158:7 158:10 | | 192:17 213:15 | 128:22 141:19 | 17:10 17:12 17:15 | 102:3 102:6 102:8 | 160:10 160:12 | | 216:2 | 152:5 | 17:20 18:18 18:22 | 102:9 102:15 | 160:18 161:7 | | carnival 156:20 | categorized 97:15 | 19:3 19:6 20:17 | 102:18 102:25 | 161:11 161:14 | | 187:17 187:25 | category 117:25 | 21:10 22:3 23:25 | 103:17 103:25 | 161:18 161:22 | | 215:4 217:11 | 140:8 141:7 141:10 | 24:4 24:9 24:15 | 104:14 104:23 | 163:14 163:19 | | 217:12 217:18 | 149:6 153:22 | 24:18 25:11 26:7 | 106:4 107:1 107:5 | 164:11 164:14 | | 217:20 217:21 | 153:25 154:1 | 26:11 27:10 27:13 | 107:9 107:13 | 165:13 167:7 | | 218:2 219:10 229:5 | | 27:17 28:14 30:2 | 107:16 107:19 | 167:17 168:4 | | 241:12 242:10 | 176:12 183:9 | 30:10 30:13 31:9 | 107:23 107:25 | 171:10 173:22 | | 242:13 242:22 | 185:10 187:12 | 31:12 31:18 31:20 | 109:15 109:20 | 176:24 177:3 177:5 | | 246:19 247:8 | 205:9 210:24
214:2 | 32:17 33:6 33:8 | 109:25 110:4 | 177:13 177:17 | | 247:10 247:11 | 223:13 227:4 | 34:9 34:14 34:23 | 110:10 110:12 | 177:21 177:25 | | 247:23 248:12 | 234:18 250:23 | 35:2 35:22 35:25 | 112:11 112:15 | 178:4 178:7 178:10 | | 248:14 248:25 | catherine 3:23 | 36:5 36:8 38:13 | 112:18 112:21 | 178:22 179:1 179:5 | | 267:11 268:15 | cattle 248:13 249:4 | 40:7 40:12 40:15 | 112:24 113:6 | 179:7 179:14 | | carnivals 119:23 | caught 72:2 242:5 | 40:22 41:1 41:4 | 113:15 113:23 | 179:19 179:21
180:14 182:22 | | 241:8 241:8 248:16 | _ | 41:6 41:18 41:24 | 114:1 114:4 114:8
114:11 114:20 | 180:14 182:22
182:25 183:3 183:5 | | carolina 187:21 | caused 30:5 34:11 | 42:3 43:8 43:14 | 114:11 114:20 | 186:7 186:15 | | 221:13 221:15 | 34:16 53:2 267:12 | 43:25 44:4 45:2 | 115:9 115:16 | 188:16 188:21 | | 221:21 | causes 52:19 | 45:12 45:18 45:21 | 117:15 117:10 | 188:25 189:5 | | carousel 156:24 | caveat 70:17 | 46:4 46:17 46:23 | 110 0 100 0 100 0 | | | 157:1 | cease 44:5 46:1 258: | 47:1 47:4 47:7 47:9 | 121:4 121:9 123:7 | 190:4 190:7 190:11 | | carousels 62:25 | 258:6 258:10 | 47:12 47:19 47:23 | 123:10 123:13 | 190:4 190.7 190.11 | | carrier 185:3 | center 119:11 122:24 | 48:9 48:16 48:20 | 126:5 126:24 | 191:2 191:9 191:12 | | carriers 185:23 | central 10:24 213:14 | 48:22 49:6 49:10 | 120.3 120.24 | | | 186:2 | 272:11 | 49:13 49:19 50:9 | 127:18 128:4 129:0 | 191:14 191:17 | | carries 151:16 213:6 | 1 | 50:24 53:4 53:12 | 134:14 134:18 | 192:5 192:8 192:15 | | | | 55:4 55:12 56:19 | 15 1.1 1 15 7.10 | 1,2.3 1,2.0 1,2.13 | | | | | | | | 102.6 104.20 | 255.10 255.21 | 115:19 121:12 | class 35:8 | 71.16 97.10 121.0 | |------------------------------------|-------------------------------------|------------------------------------|-----------------------------|------------------------------------| | 193:6 194:20
194:24 195:8 | 255:18 255:21
255:24 256:3 | 126:1 127:10 | | 71:16 87:19 131:9
133:20 191:10 | | 194:24 195:8 | | 120:1 127:10 | classes 133:3 | | | | 256:11 256:20
256:23 258:24 | 140:18 147:16 | | 209:9 209:13 | | 197:8 197:13 | | | classified 215:7 | 211:11 248:14 | | 197:18 199:4 199:8 | | 150:16 152:10 | 218:12 | 269:16 | | 200:1 200:8 200:14
200:22 201:5 | | 152:11 187:24 | classify 215:24 | coming 22:8 30:7 | | | 261:16 266:1 266:6 | 188:2 209:25 214:1
220:2 221:24 | clear 70:3 79:10 88:7 | | | 201:12 201:16 | 266:21 266:25 | - ' | 90:25 191:7 196:8 | 58:15 61:9 62:3 | | 201:20 202:10
202:13 202:23 | 267:17 267:25
268:18 269:1 269:6 | 226:20 227:22
5 228:15 229:11 | 229:21 231:25 | 62:9 127:1 153:18 | | 202:13 202:23 | 269:19 269:1209:0 | | cleared 197:17 | 168:12 169:15 | | | | 229:17 230:8 | clearing 234:8 | commercial 67:10 | | 203:14 203:20 | 270:8 270:16 | 251:25 252:5
252:20 | clearly 87:17 | 67:11 79:21 97:16 | | 203:24 204:2 204:4 | | | client 105:15 | 98:8 98:12 98:25 | | 204:8 204:22 205:2 | | | clients 79:5 | 100:5 100:10 | | 205:4 205:16 | 272:10 272:19 | 106:18 220:5 229:8 | climb 86:24 88:25 | 100:22 100:23 | | 205:22 205:25 | 272:21 | 252:10 | 89:2 89:23 | 100:24 101:8 | | 206:4 206:9 206:13 | | charging 19:21 20:5 | climbing 82:8 83:25 | 104:11 104:13 | | 206:17 206:21 | challenge 12:2 12:4 | 20:15 98:16 98:17 | 84:20 84:25 85:1 | 106:8 | | 207:2 207:4 207:12 | | 119:1 123:19 129:3 | 94.194.194.() | commercially 99:9 | | 207:14 207:18 | 88:24 95:9 153:17 | 129:11 130:7 130:9 | 94:11 221:6 | 100:11 100:11 | | 207:20 207:25 | chance 3:17 7:2 | 130:12 131:17 | climbs 94:14 | commiserate 91:17 | | 208:6 208:12 | 219:24 243:2 243:5 | | clinging 58:23 | commission 263:16 | | 208:25 209:7 | chancellor 245:5 | 235:25 245:7 | clock 261:1 262:17 | 264:2 273:23 | | 209:11 209:19 | change 10:4 23:18 | charitable 84:9 | 262:18 262:21 | commissioner 23:23 | | 210:7 210:14 | 24:14 26:20 31:19 | 138:10 | 268:11 | 25:5 31:22 31:23 | | 210:25 211:4 211:8 | 37.13 11.17 13.23 | chattanooga 199:1 | close 28:1 38:4 71:22 | 39:19 257:21 | | 211:16 211:18 | 44:9 44:13 44:21 | cheaper 132:13 | 83:17 165:19 | 258:17 263:2 | | 212:2 212:6 212:10 | 30.22 30.23 31.1 | check 79:25 137:12 | closed 116:10 | committee 3:23 | | 212:12 212:20 | 51:6 51:9 51:10 | 185:3 185:5 | closer 165:12 219:21 | common 38:8 38:9 | | 213:1 213:4 213:19 | 00.0 00.0 00.10 | checked 52:12 | club 104:12 | 94:10 245:19 | | 214:4 214:5 214:11 | 166:1 177:18 | checks 230:7 | clumsy 39:1 59:5 | communicate 91:17 | | 214:14 214:24 | 190:14 196:6 | child 196:14 | coaster 32:20 51:13 | companies 8:21 | | 215:9 216:13 218:3 | 177110 17712 1 | children 137:13 | 63:2 63:3 152:12 | 108:20 109:8 | | 218:8 219:5 219:17 | change a 20.22 2 19 | choice 126:4 | 207:10 207:11 | 118:24 132:8 133:9 | | 221:12 221:15 | 31:24 177:19 | choose 126:9 222:8 | 207:10 207:11 | 137:14 137:19 | | 222:3 222:7 222:11 | changes 239:22 | chris 3:11 3:21 4:2 | 207:21 207:22 | 138:2 141:1 145:19 | | 224:5 226:6 226:11 | changing 24:8 31:7 | 6:10 7:8 7:8 12:9 | coasters 62:25 63:1 | 154:1 154:5 154:7 | | 226:20 226:23 | 31:12 39:13 39:16 | 22:6 150:19 228:22 | 63:1 175:9 | 154:8 155:16 | | 227:2 227:12 | 39:17 40:5 41:20 | church 137:9 137:14 | coca 113:10 | 155:17 155:18 | | 228:18 232:17 | 173:13 215:22 | churches 135:16 | codes 183:12 | 162:8 164:19 | | 232:20 232:22 | chapter 236:5 | 136:1 136:21 137:8 | coding 193:6 | 165:17 166:13 | | 233:2 233:10 235:7 | charge 16:10 18:9 | circumstances | cola 113:10 | 166:14 167:18 | | 235:10 235:13 | 18:15 19:15 19:23 | 242:25 | | 168:5 168:18 | | 235:16 235:22 | 20:3 20:6 20:14 | city 174:11 | collapse 103:16 | 168:22 169:4 | | 237:25 249:1 249:3 | 1 | ck 4:2 4:3 7:8 7:10 | collect 10:21 11:3 | 169:23 170:14 | | 249:5 249:8 249:25 | 65:8 67:1 67:10 | clarification 32:19 | 131:24 245:8 | 170:15 170:16 | | 250:7 250:17 | 81:21 81:23 86:25 | 60:24 251:14 | collected 11:9 11:12 | 170:19 171:5 | | 250:24 251:2 251:5 | 99:13 105:10 | clarified 20:18 | 11:16 221:2 | 171:21 171:24 | | 251:8 254:11 | 112:12 113:2 | clarify 133:17 207:23 | colorado 220:14 | 172:19 172:22 | | 254:19 254:22 | 113:13 114:2 115:7 | clarity 130:3 | Combined 143.3 | 174:3 180:14 | | 255:4 255:8 255:10 | , | Causey 150.5 | comes 38:22 69:22 | | | | | | | | | 184:16 184:22 | complexity 151:5 | 25:12 32:15 32:18 | 203:18 204:9 | constitutes 87:25 | |-----------------------|-----------------------------|------------------------------------|-----------------------------|-----------------------------| | 184:24 185:15 | complexity 131.3 | 33:2 33:5 34:3 | 203:18 204:9 | 88:3 88:4 88:5 | | 194:17 194:18 | 14:2 14:10 42:8 | 34:12 34:15 45:16 | 205:3 205:6 206:5 | consultant 12:23 | | 198:9 198:17 | 101:19 132:15 | 45:23 48:1 48:4 | 206:7 206:16 | 216:17 | | 223:17 223:18 | 136:8 141:2 161:20 | | 206:19 207:1 209:6 | | | 233:15 233:19 | 162:11 162:15 | 52:3 59:5 63:23 | 210:17 211:21 | contact 58:16 185:15 | | 233:21 234:1 241:4 | 1 | 64:1 64:4 65:20 | 212:5 213:23 | | | 264:19 | 230:18 246:8 267:2 | 74:7 75:11 77:17 | 214:13 215:2 | 238:8 257:19 | | company 3:7 15:24 | 268:5 271:15 | 77:20 77:23 78:8 | 215:15 215:19 | 257:24 259:25 | | 99:20 99:22 100:23 | | 78:11 78:16 78:18 | 218:13 218:16 | 264:22 266:24 | | 104:24 104:24 | 1 | 78:22 78:24 80:7 | 218:19 219:13 | 267:4 268:2 271:13 | | 104:25 105:1 | 132:8 132:9 135:11 | 85:10 85:16 86:11 | 219:20 220:8 | contacted 13:14 | | 104.25 103.1 | 137:19 171:21 | 87:5 89:7 89:10 | 220:11 220:13 | 268:8 | | 119:10 137:13 | 171:24 | 90:18 96:18 98:13 | 222:6 223:24 | contacting 41:8 | | | complicated 16:17 | 98:15 98:19 98:22 | 225:25 226:14 | contend 164:24 | | 166:15 166:17 | 17:14 158:1 240:21 | 98:13 98:19 98:22 99:7 99:15 100:7 | 227:6 227:10 | 235:2 | | 168:17 174:10 | complied 203:4 | 100:12 110:17 | 227:16 227:10 | contention 130:5 | | 175:1 180:16 | comply 79:2 190:14 | 111:7 111:9 111:13 | | continue 54:18 73:2 | | 184:20 186:24 | compound 27:22 | 111:7 111:9 111:13 | 228:10 228:13 | 265:11 267:3 | | 198:7 198:8 207:15 | comprehensive | 116:24 119:24 | 229:2 229:9 230:16 | contract 241:9 | | 209:25 230:15 | 96:20 | 121:17 123:4 125:4 | | 209.13 | | 239:14 240:2 | compromise 204:12 | | | control 197:24 198:: | | 241:12 242:13 | 204:13 | 125:11 125:22 | 236:2 237:24 | 207:24 207:25 | | 242:22 252:24 | computer 192:24 | 126:7 126:12 | 238:23 239:1 239:4 | conversation 136:23 | | 257:19 268:16 | 193:8 237:11 | 126:19 126:22 | 249:14 249:21 | conveyance 21:4 | | 269:13 269:14 | 237:12 240:8 | 127:2 127:17 | 250:20 250:25 | cool 124:3 | | 269:16 | 244:23 | 127:25 128:5 | 251:4 251:10 | cop 139:11 | | comparable 130:13 | concede 206:1 | 128:11 128:24 | 251:20 251:23 | copy 23:16 | | compare 140:15 | concerned 16:17 | 129:20 132:10 | 253:5 254:4 | cord 143:4 143:5 | | 174:17 186:21 | 21:24 24:2 76:14 | 133:16 134:4 134:8 | | 143:6 | | comparison 87:7 | 184:15 | 134:11 135:1 | consensus 90:16 | correct 40:10 48:1 | | compensation 1:2 | concerns 133:8 | 136:15 136:21 | 190:11 190:13 | 54:19 55:6 71:8 | | competition 132:17 | conclusion 11:19 | 137:3 137:5 138:3 | 190:21 202:14 | 86:8 87:16 98:10 | | competitor 137:23 | concrete 54:14 | 139:19 140:9 | 203:16 205:22 | 101.20 107.6 127. | | 176:3 230:12 | configurations 62:20 | 142:17 142:21 | conservative 166:18 | 120.3 133.17 172. | | competitors 132:9 | conflicting 30:16 | 142:25 143:9 | consider 53:23 61:14 | 184:18 191:13 | | 229:13 | conflicts 195:19 | 143:11 143:18 | 66:11 93:24 140:7 | 197:20 229:9 | | complaining 230:12 | conforms 197:14 | 144:3 144:5 144:24 | [111.7 111.10 | 232:14 236:12 | | complaint 101:20 | confused 96:8 | 146:8 146:11 158:6 | 1 1 1 1 1 2 2 0 0 1 1 | 251:1 | | 229:4 229:7 229:11 | confusing 9:4 76:14 | 161:25 162:3 | 206:18 214:18 | corrected 262:19 | | 229:15 229:17 | 96:9 96:12 123:23 | 162:14 162:17 | considerable 65:22 | 262.20 | | 230:4 | 181:16 | 162:20 163:3 163:7 | l complactably 203.22 | correctly 176:15
| | complete 60:16 | confusion 95:2 | 165:6 169:13 175:6 | considerate 150.17 | 196:12 | | 83:21 256:19 | conglomeration 95:8 | 175:10 177:4 | consideration 23:19 | cost 32:3 85:17 126: | | 256:25 273:12 | connect 77:12 77:13 | 170.12 107.17 | 129:17 156:5 | 133:24 134:2 | | completed 10:20 | connected 76:25 | 188:7 188:12 | considerations 76:9 | 140:20 151:9 | | 270:4 | | 188:15 190:8 | 77:7 156:8 251:16 | 152:17 159:21 | | completely 83:22 | 87:15 89:3 95:9 | 199:12 200:9 | considered 28:18 | 160:8 204:17 | | 117:8 162:10 165:3 | 95:15 268:15 | 200:13 201:11 | 103:7 200:20 | 230:24 231:4 235: | | complex 148:6 148:6 | 2/3.1/ | 201:22 202:1 202:6 | considering 205:9 | 246:7 | | 149:2 174:21 | Connects //.10 //.14 | 202.10 202.17 | consistent 76:11 | costs 113:4 115:3 | | | connor 3:8 6:19 6:19 | 202:22 202:24 | | CUSIS 113.4 113.3 | | | | | | | | 115:4 | 78:7 78:10 78:13 | cut 38:12 152:2 | 131:11 131:12 | 252:21 256:13 | |--------------------------------|----------------------------|-----------------------------|------------------------------|-----------------------------| | cotton 182:15 182:19 | | 178:25 | decipher 216:15 | 256:14 257:2 | | couldn 192:6 247:11 | 85:10 85:14 85:15 | | decision 23:24 71:16 | | | 262:25 | 85:16 86:3 86:9 | D | 90:20 93:13 131:15 | | | counsel 3:13 7:1 7:3 | 86:18 86:20 86:22 | damage 68:16 | 218:12 | dependent 217:18 | | 21:23 25:5 41:23 | 87:10 88:5 88:22 | dan 3:13 6:25 25:4 | deck 33:11 69:22 | 217:24 | | 255:12 273:15 | 88:24 89:10 89:20 | 51:6 51:12 54:19 | 69:23 70:18 70:22 | depending 67:9 | | 273:16 | 94:1 251:1 | 251:18 252:13 | 71:4 | 70:22 200:20 240:1 | | count 65:17 110:5 | court 1:23 273:8 | 252:18 255:12 | deemed 45:3 | depends 65:17 118:3 | | 160:16 176:20 | courtesy 60:13 | dangerous 214:19 | defeating 216:4 | 126:15 151:16 | | 176:21 184:4 | cousin 247:24 | dark 213:18 213:18 | definable 159:3 | 160:16 191:19 | | 193:20 198:20 | cover 111:4 111:5 | 213:20 | define 27:1 87:18 | 191:21 254:11 | | 222:23 | 220:6 231:4 | date 236:7 237:4 | 100:8 142:23 | deputy 23:23 25:5 | | counted 66:17 | covered 230:24 | dates 184:18 | 143:16 212:24 | 39:20 | | counter 32:11 | 244:14 | david 3:4 6:12 | 250:21 | describing 94:7 | | counting 158:16 | covers 51:2 | 146:25 215:15 | defined 26:5 26:18 | 94:17 | | 215:17 224:16 | craigslist 182:6 | day 2:3 61:22 68:2 | 27:3 27:7 44:15 | descriptions 87:23 | | 225:20 225:21 | crazy 148:22 148:23 | • | 88:13 88:21 152:8 | design 124:5 | | counts 222:21 | 213:8 | 168:12 182:6 183:3 | | designed 66:12 100:9 | | county 196:13 215:4 | create 238:10 | 238:5 241:19 | defining 25:10 | desires 196:8 | | 217:13 263:15 | created 10:9 10:17 | 242:20 244:1 244:4 | | desist 44:5 258:2 | | 263:19 268:19 | 10:25 10:25 11:7 | 257:13 261:14 | definitely 29:5 | 258:6 258:10 | | 269:11 270:19 | creative 13:1 | 261:18 263:6 | 156:17 175:24 | detached 95:1 | | 270:20 270:25 | creatively 12:22 | 263:20 263:22 | 187:7 228:4 | 130:20 | | 273:4 | creek 65:16 66:8 | 269:24 273:19 | definition 26:8 26:11 | | | couple 82:10 87:22 | cried 159:10 | days 236:7 236:24 | 28:19 32:9 33:15 | determination 30:5 | | 102:4 117:6 226:9 | criminal 25:14 | 244:18 245:24 | 34:20 35:12 45:14 | 30:8 30:13 35:11 | | 258:8 263:14 | criteria 41:11 85:4 | 247:1 248:7 264:2 | 53:21 70:17 114:14 | | | course 15:23 35:16 | 105:10 222:8 | dead 188:23 | 191:8 195:2 195:3 | 59:3 59:16 | | 64:13 65:25 66:7 | critical 264:7 | deadline 238:5 | 196:5 197:6 197:11 | determine 36:21 | | 67:6 67:16 68:23 | crowd 105:21 | 241:19 244:4 | definitions 24:2 | 68:18 105:20 126:1 | | 71:22 72:1 74:6 | ct 5:11 | deads 120:7 | 24:13 24:16 36:12 | 145:20 193:17 | | 74:7 74:10 74:15 | cumbersome 128:16 | deal 112:13 148:4 | 89:18 90:17 97:17 | 218:22 257:15 | | 77:20 79:14 82:20 | 140:21 | 154:5 158:12 | definitive 152:7 | determined 29:7 | | 85:12 86:22 87:1 | curled 24:23 | 178:24 233:13 | 222:4 222:8 | 65:24 261:11 | | 87:13 87:18 88:1 | current 9:22 26:19 | 271:15 | degrees 13:10 | determines 46:13 | | 89:6 89:8 89:12 | 68:6 79:1 231:20 | dealing 96:10 180:24 | 440113 422 4000 41 6 11116 | 46:13 114:14 | | 89:22 90:1 91:7 | 232:4 243:4 | 217:1 251:15 | dekalb 217:13 | determining 35:7 | | 91:10 91:23 93:17 | currently 9:4 9:14 | dealt 38:15 128:3 | delete 60:22 195:3 | development 1:1 | | 93:21 94:12 94:18 | 20:8 26:15 39:17 | deason 3:17 7:2 7:2 | 197:8 | 3:16 3:17 3:19 3:20 | | 94:22 95:3 95:5 | 41:21 42:5 42:16 | death 27:12 27:19 | deleted 197:5 | 3:22 5:12 272:14 | | 95:10 95:13 95:15 | 43:20 44:10 44:14 | 28:9 36:1 188:24 | deleting 197:4 | deviate 26:19 89:11 | | 95:19 112:5 135:24 | 45:8 46:13 50:13 | debate 215:25 | deliberate 156:6 | deviation 242:18 | | 156:10 164:17
167:22 171:14 | 66:12 82:18 108:8 | december 5:11 40:19 | deliberations 10.20 | device 1:11 2:4 5:10 | | 171:14 182:2 | 130:3 130:7 210:6 | 40:22 61:18 144:14 | acparament 1.1 3.13 | | | 200:20 259:24 | 231:9 | 191:3 250:18 | 3:17 3:18 3:20 3:21 | 9:23 10:2 10:6 | | 261:2 | customer 9:6 115:22 | | 5:12 10:16 99:11 | 10:13 12:14 13:18 | | courses 66:8 66:20 | 186:22 | decide 59:20 127:6 | 152:4 179:25 | 21:18 28:8 28:25 | | 72:5 74:10 76:7 | customers 10:19 | 147:13 227:13 | 194:12 194:23 | 33:21 33:22 34:19 | | 12.3 17.10 10.1 | 244:5 245:14 | decided 126:14 | 250:14 252:20 | 37:22 45:25 46:1 | | | | | | | | | Γ | | Г | | |---------------------|--------------------------------------|-----------------------------|----------------------------|-----------------------------------| | 53:3 55:1 55:2 55:3 | 215:22 218:5 | differentiation | document 60:17 | 65:14 66:6 67:21 | | 66:11 69:8 75:2 | 218:22 221:5 | 112:19 | 186:25 | 68:8 72:9 72:25 | | | 223:18 224:5 | | | 73:3 73:22 74:10 | | 75:3 84:7 84:10 | | differently 219:19 | doesn 21:2 40:5 | I | | 108:10 108:11 | 234:22 240:15 | difficult 9:12 12:16 | 44:21 84:21 110:25 | 74:13 76:19 80:6 | | 108:13 126:15 | 242:7 246:21 | 40:6 64:17 79:17 | 115:21 129:4 138:5 | 80:7 81:7 81:21 | | 127:22 129:16 | 250:23 | 173:25 201:19 | 155:21 160:2 | 82:14 82:15 83:19 | | 130:5 130:8 133:25 | O | 245:8 | 165:21 166:6 | 84:24 85:1 86:24 | | 135:3 138:8 138:11 | 1 | dipped 106:22 | 171:20 173:17 | 86:24 91:20 93:24 | | 140:19 140:21 | diagrams 88:6 | 106:25 | 178:15 193:4 | 96:15 100:6 102:11 | | 145:6 147:14 | didn 9:17 24:14 | dipping 133:18 | 196:12 239:6 239:9 | 104:25 106:17 | | 147:20 147:25 | 33:22 37:25 52:12 | direct 8:6 | 253:1 270:3 | 106:25 110:1 111:6 | | 148:6 152:15 154:9 | 79:25 92:2 108:1 | direction 78:1 82:18 | dog 268:21 | 114:9 117:4 119:8 | | 156:13 156:16 | 108:2 131:22 139:7 | | doing 19:9 20:19 | 119:16 119:18 | | 166:9 167:5 171:2 | 139:14 139:15 | directions 77:21 78: | I - I | 121:13 122:14 | | 181:10 183:10 | 139:16 139:17 | directly 60:1 216:16 | | 123:13 124:14 | | 183:14 186:22 | 159:8 163:13 | 265:14 | 90:1 102:21 110:19 | 124:20 125:25 | | 195:23 199:11 | 177:13 177:14 | disagree 121:19 | 126:8 127:16 | 126:9 127:23 128:7 | | 209:20 209:24 | 193:2 204:14 | 142:20 149:18 | 130:13 132:15 | 128:18 130:10 | | 210:2 210:3 210:12 | | 152:13 165:24 | 132:16 133:24 | 132:25 134:4 | | 210:24 211:5 | 263:13 268:10 | disaster 8:4 | 134:2 136:17 | 134:11 135:20 | | 212:23 218:12 | differ 256:6 | | 137:15 159:21 | 136:16 137:21 | | 220:18 222:18 | difference 47:20 | discovering 161:21 | 168:13 204:18 | 137:22 137:23 | | 222:22 231:11 | 99:18 104:19 | discretion 29:2 29:8 | 206:3 219:16 232:3 | 137:25 138:3 142:4 | | 236:20 239:15 | 161:10 187:18 | discussed 256:1 | 234:24 244:15 | 142:19 144:21 | | 239:22 239:24 | 231:12 248:11 | discussing 132:24 | 246.16.250.2.252.4 | 145:10 145:11 | | 240:13 245:12 | | discussion 65:7 69:2 | 252.9 264.17 | 145:25 149:11 | | 250:23 252:1 | 265:13
different 24:8 25:1 | 144:7 199:21 214:6 | 264:23 267:3 | 149:16 152:13 | | 252:10 252:11 | | 255:5 | 271.12 | 158:2 158:4 162:2 | | 252:10 252:11 | 58:19 59:24 62:18 | disfigurement 27:15 | dollar 127:1 173:20 | 162:9 162:10 | | 253:13 254:10 | 02.20 00.0 00.10 | 27:20 28:9 | | 162:22 163:1 163:8 | | 255:6 257:16 | 66:20 67:25 73:2 | dismemberment | 174:11 194:5 | 165:24 169:7 | | 258:11 260:3 | 73:22 75:5 76:7 | 27:12 27:20 28:9 | dollars 82:16 85:13 | 170:20 172:24 | | 271:24 | 76:8 76:18 82:10 | 36:1 | 182:7 182:9 240:13 | 170:20 172:24 | | devices 8:22 10:11 | 83:11 83:22 84:1 | disney 111:1 | dolly 209:3 | 174.7 173.21 177:21 177:21 178:13 | | 59:24 66:12 73:22 | 90:2 103:3 103:6 | disproportionate | dollywood 119:25 | 181:11 188:3 188:7 | | 79:12 79:12 81:11 | 104:9 104:10 | 158:20 158:24 | 148:8 148:16 153:9 | 188:10 189:25 | | | 104:16 121:14 | disseminate 93:9 | 160:5 173:17 175:2 | 190:8 192:17 | | 100:5 103:3 127:9 | 122:25 123:17 | distinct 103.2 | dominican 188:1 | 190.8 192.17 | | 133:4 142:23 | 123:25 124:3 124:5 | distinction 54:21 | 188:6 | | | 144:16 144:17 | 124:5 134:1 134:1 | distinguish 124.7 | dominique 1:23 | 199:20 200:4 | | 145:17 145:20 | 141:23 152:4 157:7 | 102.2 102.4 220.10 | 273:7 273:22 | 200:16 201:7 | | 152:18 153:21 | 160:3 170:1 170:16 | distribute 192:12 | don 3:25 13:3 14:25 | 208:18 209:20 | | 154:2 154:6 156:13 | 103.7 173.22 170.3 | #-4 | 15:10 16:17 17:9 | 209:20 209:21 | | 156:15 166:8 | 209:1 209:2 209:12 | | 20:3 24:20 24:20 | 211:21 212:21 | | 166:17 166:19 | 219:19 220:19 | dividing 114:21 | 34:10 34:16 34:19 | 216:8 216:22 | | 167:3 169:24 171:5 | 222.1 233.21 | 141:17 147:8 | 35:20 37:5 42:6 | 217:24 218:13 | | 180:19 183:18 | 234:23 255:15 | 203:25 | 42:7 46:7 46:9 | 218:15 219:9 | | 184:4 186:21 | differentiate 78:19 | division 1:2 14:11 | 47:19 49:20 49:25 | 219:11 220:18 | | 192:18 192:25 | 105:9 113:1 115:20 | 170:3 | 51:24 52:11 52:22 | 221:5 221:6 221:7 | | 193:5 193:17 194:6 | 123.2 127.22 | divisions 59:16 | 53:9 54:6 55:6 | 222:1 222:4 222:7 | | 198:4 199:2 205:13 | 131.20 137.3 | divvying
192:23 | 57:18 58:7 64:20 | 222:14 223:5 | | 209:18 214:8 214:9 | differentiates 100:2 | dock 133:6 133:6 | | 223:10 223:13 | | | | | | | | 225:22 227:23 | 76:22 77:2 77:12 | eagle 148:25 150:21 | 49:2 58:1 58:14 | 71:25 73:15 74:17 | |---|---|--|---|---| | 228:5 228:7 229:7 | 78:1 79:20 87:8 | 150:22 151:24 | 58:17 58:20 58:23 | 74:24 76:21 87:13 | | 230:5 236:13 237: | | | 59:11 193:10 | 142:5 168:2 170:6 | | 237:2 237:13 | 124:10 133:4 | earl 59:17 | 193:12 228:23 | 170:9 | | 237:17 238:2 238:2 | | | 243:22 271:23 | entirely 125:25 209: | | 240:17 240:18 | 159:9 160:4 173:24 | | elevators 7:12 17:24 | · · | | 240:19 241:14 | 180:20 199:19 | 228:22 235:25 | 49:8 59:12 59:18 | entity 128:3 | | 243:15 244:5 | 208:5 209:4 216:20 | | 228:16 236:10 | equipment 39:5 | | 245:17 246:14 | 229:14 231:9 247:1 | | 244:17 | 59:22 105:21 | | 248:9 250:22 | 247:12 265:20 | easily 96:20 | eleven 154:2 | 106:16 135:16 | | 253:19 254:2 | 265:23 269:15 | east 118:13 | eligible 13:12 | 136:2 242:21 | | 261:14 262:2 262:5 | downtime 32:4 | easy 87:6 97:17 | else 72:12 189:20 | equitable 107:21 | | 265:11 267:7 269:8 | dozen 182:6 | 141:18 142:23 | 189:21 219:16 | 114:5 123:8 153:13 | | 269:9 271:10 | draft 25:3 | 164:7 164:10 | 221:10 247:25 | 159:2 174:7 175:24 | | 272:18 | draw 124:8 181:7 | 181:19 187:2 | 250:3 258:17 | 178:13 205:10 | | done 7:19 14:9 40:21 | drink 189:13 | eat 189:6 | 271:18 | 218:19 | | 54:13 60:25 61:9 | drive 2:5 5:13 198:2 | ebb 67:8 | emergency 8:4 21:21 | er 52:12 | | 68:18 71:24 80:1 | 272:15 | educate 10:11 | 48:7 229:22 | err 57:4 | | 82:22 138:1 146:7 | driven 157:3 157:4 | educational 81:9 | emphasis 145:9 | escalator 18:24 57:7 | | 159:8 181:22 260:9 | | 81:13 84:9 138:10 | employee 273:16 | 57:9 | | 270:23 271:10 | driver 22:22 22:22 | effect 62:8 | employees 11:22 | especially 59:17 | | door 91:21 99:19 | driving 168:14 | effective 8:25 10:7 | 133:2 156:10 164:9 | _ ~ | | 119:17 156:23 | drunk 39:1 | 184:18 249:18 | employer 9:6 | esq 3:12 3:13 | | 189:11 272:2 272:3 | dry 117:8 152:2 | efficient 8:25 | enacted 177:6 | establish 11:25 97:25 | | 272:4 | dubois 1:23 273:7 | effort 80:3 240:9 | encourage 249:11 | 226:3 251:7 | | doors 116:10 | 273:22 | 272:22 | end 11:17 13:25 38:2 | established 85:4 | | double 20:3 20:4 | due 10:15 257:12 | eight 66:9 191:25 | 76:3 88:13 102:20 | estimate 167:22 | | 106:18 106:21 | durability 100:18 | 192:1 192:2 215:7 | 109:5 144:22 | estimating 167:21 | | 106:25 133:18 | during 172:19 261:6 | | 174:16 175:19 | 168:1 172:22 | | 133:19 133:23 | 263:10 | 51:12 94:12 134:4 | 178:20 190:4 | estimation 167:18 | | 205:18 217:6 | | 01112 / 1112 10 11 1 | | Commanum 107.10 | | | durm 3:18 61:5 61:8 | 134:12 137:24 | 196:16 196:21 | even 9:12 13:21 | | doubled 235:3 235:5 | | | 196:16 196:21
216:24 219:11 | even 9:12 13:21 | | doubt 168:3 217:8 | durm 3:18 61:5 61:8
61:14 61:21 62:1
62:9 62:12 69:20 | 134:12 137:24
137:25 179:24
200:21 204:23 | | | | doubt 168:3 217:8
dower 3:20 | 61:14 61:21 62:1 | 137:25 179:24 | 216:24 219:11 | even 9:12 13:21 22:11 22:15 23:6 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5 | 61:14 61:21 62:1
62:9 62:12 69:20 | 137:25 179:24
200:21 204:23 | 216:24 219:11
227:21 234:5 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13 | 216:24 219:11
227:21 234:5
240:18 272:23 | even 9:12 13:21
22:11 22:15 23:6
23:7 24:20 34:16
35:19 42:8 42:11 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10 | even 9:12 13:21
22:11 22:15 23:6
23:7 24:20 34:16
35:19 42:8 42:11
42:16 53:22 56:12 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10 | even 9:12 13:21
22:11 22:15 23:6
23:7 24:20 34:16
35:19 42:8 42:11
42:16 53:22 56:12
61:24 63:18 76:4 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11 | even 9:12 13:21
22:11 22:15 23:6
23:7 24:20 34:16
35:19 42:8 42:11
42:16 53:22 56:12
61:24 63:18 76:4
79:14 83:16 95:8 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2 | even 9:12 13:21
22:11 22:15 23:6
23:7 24:20 34:16
35:19 42:8 42:11
42:16 53:22 56:12
61:24 63:18 76:4
79:14 83:16 95:8
108:1 110:25 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11
91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue 21:8 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23
54:12 54:18 57:8 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11
64:24 65:4 65:5 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20
86:23 87:10 88:5
88:23 89:4 89:20
93:16 95:1 95:18 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue 21:8
ensure 133:12 271:9 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 239:6 239:8 239:20 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23
54:12 54:18 57:8
58:17 63:22 67:22 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11
64:24 65:4 65:5
87:1 94:20 94:24 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20
86:23 87:10 88:5
88:23 89:4 89:20
93:16 95:1 95:18
113:2 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue 21:8
ensure 133:12 271:9
enter 95:15 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 239:6 239:8 239:20 242:9 242:14 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23
54:12 54:18 57:8
58:17 63:22 67:22
67:23 68:21 68:22 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11
64:24 65:4 65:5
87:1 94:20 94:24
104:4 121:15 169:4 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20
86:23 87:10 88:5
88:23 89:4 89:20
93:16 95:1 95:18
113:2
elephant 176:25 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue 21:8
ensure 133:12 271:9
enter 95:15
enterprise 99:20 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 239:6 239:8 239:20 242:9 242:14 242:19 251:15 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23
54:12 54:18 57:8
58:17 63:22 67:22
67:23 68:21 68:22
68:23 70:1 71:22 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11
64:24 65:4 65:5
87:1 94:20 94:24
104:4 121:15 169:4
171:5 179:17 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20
86:23 87:10 88:5
88:23 89:4 89:20
93:16 95:1 95:18
113:2
elephant 176:25
elevator 1:11 2:4 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue 21:8
ensure 133:12 271:9
enter 95:15
enterprise 99:20
entertainment | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 239:6 239:8 239:20 242:9 242:14 242:19 251:15 258:7 261:10 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23
54:12 54:18 57:8
58:17 63:22 67:22
67:23 68:21 68:22
68:23 70:1 71:22
72:1 72:6 73:16 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11
64:24 65:4 65:5
87:1 94:20 94:24
104:4 121:15 169:4
171:5 179:17
185:10 197:25 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20
86:23 87:10 88:5
88:23 89:4 89:20
93:16 95:1 95:18
113:2
elephant 176:25
elevator 1:11 2:4
3:11 5:10 6:4 6:10 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue 21:8
ensure 133:12 271:9
enter 95:15
enterprise 99:20
entertainment
119:11 122:24 | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 239:6 239:8 239:20 242:9 242:14 242:19 251:15 258:7 261:10 267:15 | | doubt 168:3 217:8
dower 3:20
down 12:16 15:5
19:7 29:20 33:10
33:25 35:17 35:17
36:18 37:5 38:3
38:4 38:5 42:1
42:17 43:5 44:19
44:24 45:10 45:17
45:19 46:14 48:14
49:2 50:20 51:7
51:16 51:25 53:23
54:12 54:18 57:8
58:17 63:22 67:22
67:23 68:21 68:22
68:23 70:1 71:22 | 61:14 61:21 62:1
62:9 62:12 69:20
70:15 70:20 71:1
71:6 156:1 156:4
158:9 191:6 191:10
191:13 191:16
200:19 247:18
247:21 255:8
255:11 255:19
255:23
E
each 13:24 14:11
64:24 65:4 65:5
87:1 94:20 94:24
104:4 121:15 169:4
171:5 179:17
185:10 197:25
224:17 240:13 | 137:25 179:24
200:21 204:23
218:15 267:17
electrical 84:13
125:3 138:14
element 85:24 85:25
86:2 87:11 91:12
95:16 95:17 95:17
elements 66:9 73:2
85:21 86:2 86:3
86:7 86:17 86:20
86:23 87:10 88:5
88:23 89:4 89:20
93:16 95:1 95:18
113:2
elephant 176:25
elevator 1:11 2:4 | 216:24 219:11
227:21 234:5
240:18 272:23
endangering 133:15
enforce 54:10
enforcement 13:11
engulf 246:2
enjoying 35:19
enough 37:6 37:7
58:9 68:20 114:6
189:3 196:1 201:1
246:25
ensue
21:8
ensure 133:12 271:9
enter 95:15
enterprise 99:20
entertainment | even 9:12 13:21 22:11 22:15 23:6 23:7 24:20 34:16 35:19 42:8 42:11 42:16 53:22 56:12 61:24 63:18 76:4 79:14 83:16 95:8 108:1 110:25 132:18 171:15 171:17 196:12 196:19 199:23 200:11 204:19 205:12 211:22 215:17 217:17 239:6 239:8 239:20 242:9 242:14 242:19 251:15 258:7 261:10 267:15 | | 132:2 135:20 | except 150:17 | facilities 221:8 | 43:21 56:16 65:16 | 120:19 120:23 | |---------------------|-------------------------------------|-----------------------------|-----------------------------|--------------------| | 248:13 269:14 | exception 250:10 | facility 21:16 28:23 | 66:8 136:22 143:1 | 121:24 122:4 122:7 | | ever 163:12 165:2 | 250:14 | 36:13 50:18 58:16 | 165:18 207:16 | 122:9 122:16 | | every 32:2 36:18 | exceptions 245:20 | 59:13 67:19 67:20 | 209:18 211:20 | 122:20 123:5 | | 38:4 57:25 66:17 | excessive 23:9 | 71:25 74:8 74:18 | 214:20 227:4 | 125:20 126:11 | | 69:2 99:12 110:21 | exchange 82:1 | 74:20 74:21 74:24 | falling 57:8 187:12 | 126:14 126:20 | | 173:20 183:3 198:7 | exchanged 83:12 | 94:9 | falls 65:16 66:8 | 126:23 126:25 | | 205:9 229:13 | excitement 213:7 | fact 13:14 30:25 | 180:17 181:17 | 127:4 127:8 127:20 | | 269:17 | exciting 63:16 | 35:15 36:9 76:18 | 267:18 | 128:9 129:2 129:7 | | everybody 23:10 | excuse 27:18 249:22 | 82:23 153:8 153:11 | | 129:10 129:14 | | 23:16 24:10 79:9 | 249:23 249:24 | 169:3 173:6 200:18 | | 129:21 129:24 | | 132:18 185:18 | exempt 136:24 177:7 | | familiarity 59:17 | 130:21 132:7 | | 202:4 219:15 | exempting 177:11 | 268:24 | family 113:11 119:10 | 132:12 132:21 | | 247:25 258:17 | exempting 177.11
exemption 84:18 | factor 35:7 159:3 | 122:24 | 134:23 135:2 135:0 | | everyone 7:15 69:5 | exit 8:6 94:12 | facts 8:18 | far 14:1 20:7 21:23 | 135:9 135:14 | | 88:7 89:17 90:25 | | fail 104:19 | 24:1 26:23 44:11 | 135:18 136:4 136:7 | | 92:9 93:19 107:21 | expect 68:24 68:24 | failed 39:2 | 44:18 44:22 76:13 | 139:24 143:8 | | 192:12 255:23 | expecting 263:21 | fair 3:4 19:10 19:16 | 85:7 85:8 113:19 | 143:10 145:7 | | everything 16:6 | expediently 266:21 | 22:8 106:5 107:20 | 123:16 123:19 | 145:13 145:22 | | 19:13 69:9 76:20 | expedite 270:10 | 107:20 114:4 | 136:1 143:2 159:22 | 146:15 146:17 | | 79:3 117:7 126:23 | 271:5 | 121:19 121:25 | 167:3 171:16 | 146:23 147:2 | | 158:16 159:7 | expense 270:15 | 123:8 124:21 | 171:16 173:18 | 150:22 150:24 | | 220:10 220:11 | expensive 150:11 | 126:20 127:2 127:5 | l l | 151:2 154:17 155:4 | | 220:12 234:9 | experience 13:19 | 127.10 127.12 | 219:16 237:18 | 155:6 161:16 | | 240:20 259:23 | 42:11 115:7 115:22 | 150:19 153:18 | 255:13 259:24 | 161:19 161:23 | | 263:3 | experiencing 9:9 | 176:8 177:2 177:3 | 264:23 271:8 | 162:1 162:4 162:19 | | everywhere 169:18 | 218:25 | | farmer 3:11 6:10 | 162:22 163:5 | | exact 145:11 259:1 | expert 102:2 | 189:3 196:13 | 6:10 8:8 14:5 14:7 | 163:10 164:7 164:9 | | exactly 14:8 26:1 | expire 238:20 | 196:14 212:5 215:5 | | 169:20 169:23 | | 47:13 65:20 70:24 | expires 273:23 | 217:11 217:13 | 18:3 18:5 18:8 | 170:3 170:7 170:12 | | 100:25 114:23 | explain 77:8 84:17 | 217:16 217:22 | 18:11 18:14 18:19 | 171:3 171:22 | | 119:24 120:15 | 257:6 257:11 | 217:25 219:10 | 18:25 19:4 30:4 | 172:10 174:20 | | 120:17 196:12 | explained 13:17 | 230:5 245:22 | 34:6 37:1 37:6 | 175:3 175:7 175:9 | | 199:25 267:23 | 137:9 137:11 | 245:24 247:2 247:6 | | 175:11 175:15 | | exam 13:13 13:17 | explode 103:20 | 247:24 248:11 | 48:23 49:3 49:12 | 175:18 189:7 | | 14:1 | exploring 202:20 | 248:12 261:17 | 56:24 57:7 57:14 | 189:14 193:10 | | examination 42:12 | exponentially 156:25 | 263:10 267:13 | 57:18 57:22 58:3 | 194:13 195:6 | | example 22:20 52:25 | exposure 83:15 | 267:13 268:10 | 58:8 58:11 58:21 | 197:21 198:1 198: | | 53:8 64:24 67:22 | 159:6 183:12 | 268:24 270:20 | 58:24 59:2 59:8 | 198:14 198:18 | | 82:6 86:18 137:9 | extent 160:11 181:23 | 271:3 | 66:24 67:3 67:5 | 199:17 224:8 225:2 | | 152:1 152:5 152:14 | extra 211:11 232:13 | fairs 170:18 217:17 | 67:13 68:4 68:14 | 225:7 225:10 | | 155:13 196:11 | 232:13 | 217:17 217:19 | 68:16 75:15 90:10 | 228:15 228:19 | | 196:11 217:2 | extract 183:5 | 217:23 241:9 247:7 | l l | 231:15 231:17 | | 219:23 223:1 | extravagant 213:10 | 247:10 247:24 | 97:2 97:5 97:9 | 232:2 232:5 232:8 | | 263:14 | extreme 36:18 | 248:10 248:16 | 97:12 101:5 101:9 | 232:12 232:21 | | examples 64:15 | 109:15 | 248:18 267:9 | 101:15 101:18 | 232:23 233:5 233:7 | | 90:22 151:22 | extremely 64:16 | 270:13 | 108:10 118:16 | 233:25 234:3 234:7 | | 152:10 | eyes 19:20 56:25 | faith 86:1 88:25 | 118:20 118:25 | 234:13 236:9 | | exceed 221:19 | | 94:14 | 119:5 119:22 | 236:12 236:25 | | excellent 139:22 | F | fall 18:19 30:6 38:3 | 119:25 120:4 120:8 | 239:12 244:20 | | | f747 27:18 197:20 | | 120:12 120:16 | 245:25 246:5 | | | | | | | | | 1 | | | | |------------------------------|----------------------------|-----------------------------|------------------------------|-----------------------------| | 246:12 246:16 | 132:22 133:19 | feelings 178:11 | financial 267:12 | 149:25 150:3 150:6 | | 246:23 247:4 | 133:23 134:21 | feels 130:7 | financially 147:15 | 150:10 150:13 | | fashion 84:5 193:7 | 140:12 140:21 | fees 8:21 9:14 9:16 | 273:17 | 150:15 150:13 | | fatalities 43:22 | 142:5 143:12 | | find 15:20 26:8 29:19 | | | | 143:12 147:14 | 16:16 17:24 38:18 | | 157:22 159:19 | | fatality 26:18 41:16 | 147:14 147:18 | 98:23 121:12 | 46:8 48:10 48:24 | 159:25 160:11 | | 44:15 45:8 46:2 | l | 124:18 130:4 | 49:21 50:9 162:7 | 160:15 163:12 | | fault 38:11 39:2 39:5 | 148:12 153:21 | 130:13 131:17 | 168:23 171:24 | 166:7 166:13 | | 59:7 131:6 131:13 | 154:3 156:7 156:9 | 160:7 160:22 | 172:18 182:6 | 166:16 166:22 | | 266:13 | 154:5 156:7 156:9 | 160:25 161:24 | 185:18 200:17 | 166:25 167:4 167:9 | | faulty 34:5 | 159:20 160:21 | 162:8 168:20 169:1 | 225:22 231:23 | 167:14 167:16 | | favor 246:17 | | 169:2 174:2 177:23 | | | | feasible 61:24 | 160:22 160:25 | 215:5 220:4 220:5 | finding 162:12 | 169:6 169:10 | | february 11:7 116:7 | 167:5 172:4 173:2 | 220:15 220:16 | 162:24 162:25 | 169:16 169:19 | | 247:9 248:5 | 173:13 174:3 | 220:24 221:1 221:2 | | 169:25 170:19 | | fec 119:10 124:9 | 175:22 199:24 | 221:3 221:18 | finds 229:6 229:10 | 170:23 184:5 184:8 | | 124:10 | 203:16 209:22 | 221:18 221:24 | fine 38:24 38:25 | 184:10 191:1 | | fee 8:15 8:16 8:17 | 213:11 218:20 | 228:18 236:23 | 60:14 69:19 190:2 | 204:25 205:7 | | 8:23 9:2 9:8 9:15 | 218:23 218:25 | 243:5 245:13 | 192:14 192:20 | 205:17 207:16 | | 9:18 9:19 9:20 9:22 | 219:4 219:21 220:2 | ,,111,,120 | 245:6 | 208:4 208:7 208:9 | | 10:4 15:20 16:9 | 220:16 220:17 | 250:4 252:24 253:1 | finished 218:21 | 208:13 210:19 | | 16:10 16:20 16:20 | 220:18 220:21 | 253:3 | fire 84:11 84:13 | 210:23 211:2 211:7 | | 16:24 17:4 17:5 | 222:19 223:6 | feet 22:15 112:2 | 124:16 124:24 | 211:19 211:23 | | 17:16 17:22 17:25 | 223:11 223:15 | 112:2 | 138:12 138:14 | 212:1 222:17 223:2 | | 18:4 18:16 19:16 | 223:19 226:3 227:4 | 1011 8018 28019 | 216:22 | 223:19 223:25 | | 19:17 19:21 19:23 | 227:15 227:22 | ferris 131:1 131:3 | first 5:10 6:6 13:4 | 226:16 226:22 | | 21:1 29:4 29:18 | 228:24 229:1 | festival 113:11 | 15:9 46:16 72:21 | 226:25 227:14 | | 29:25 30:22 38:20 | 229:19 229:25 | few 20:7 53:10 | 120:25 136:13 | 227:17 253:7 253:9 | | 38:22 39:2 39:4 | 230:10 230:22 | 100:21 102:19 | 141:5 172:19 | 253:12 253:15 | | 39:6 41:10 64:25 | 230:23 230:24 | 108:19 141:24 | 174:19 177:6 195:1 | 253:17 253:25 | | 65:4 65:8 67:12 | 231:11 231:20 | 195:7 205:14 258:3 | 247:9 268:20 | fits 222:6 | | 67:16 67:17 67:25 | 232:9 234:4 235:3 | 260:19 | 270:21 271:25 | five 8:10 15:9 35:8 | | 76:13 76:15 76:19 | 235:19 235:25 | field 10:22 15:14 | 272:10 | 66:7 66:11 66:20 | | 78:11 78:13 79:19 | 236:4 236:6 239:11 | 132:13 132:18 | fiscal 11:13 20:9 | 73:22 82:15 85:4 | | 80:5 80:9 80:14 | 239:14 239:15 | 167:24 168:9 | 145:19 170:24 | 85:5 95:18 95:20 | | 86:16 87:7 105:10 | 239:22 239:24 | 168:14 176:10 | fisher 3:5 6:15 6:15 | 111:3 116:14 | | 105:11 106:6 | 240:2 240:20 241:3 | fieldstone 1:24 | 27:3 27:9 36:7 | 125:18 127:10 | | 106:23 106:24 | 243:3 243:4 245:8 | fifty 155:9 | 36:10 37:4 37:9 | 147:22 147:24 | | 107:6 107:7 107:8 | 246:5 246:6 250:8 | fight 25:15 131:12 | 37:13 39:10 89:19 | 153:21 154:6 | | 107:9 107:22 | 250:13 250:15 | figure 9:7 9:10 9:13 | 89:25 90:5 90:7 | 156:20 156:22 | | 107:23 108:6 110:1 | 251:14 251:15 | 105:11 114:21 | 108:14 109:5 109:8 | 187:11 220:2 | | 114:2 114:15 | 251:19 252:11 | 147:13 175:18 | 109:11 109:14 | 234:18 234:22 | | 114:18 116:13 | 252:14 252:20 | 194.5 216.8 234.6 | 115:13 125:12 | fixed 148:13 148:15 | | 117:12 119:1 | 252:24 253:2 253:4 | 240:14 252:8 | 125:17 125:21 | 170:17 223:14 | | 121:23 124:13 | 253:9 253:16 | figures 175:23 | 127:19 127:21 | 239:12 | | 124:14 124:17 | 253:17 254:7 | figuring 30:21 | 128:1 128:6 128:10 | flack 201:13 | | 127:16 129:3 | 255:15 | file 179:25 241:24 | 141:6 141:14 | flat 8:23 9:19 16:20 | | 129:12 129:16 | feel 134:8 137:22 | fil 12:16 | 141:21 142:2 142:8 | 17:25 67:12 67:16 | | 130:4 130:5 130:8 | 161:1 201:7 201:15 | final 23:24 | 143:14 145:1 145:3 | CE 4E EO 4O EO 4O | | 131:21 131:24 | 228:22 228:24 | finalize 14:14 23:20 | 147:17 149:15 | 80:5 80:9 80:14 | | 132:2 132:3 132:6 | feeling 79:22 93:15 | | 149:17 149:22 | 105:11 108:6 | | 102.2 102.0 | 93:19 93:22 | finally 245:11 | 112.11, 112.22 | 127:16 147:18 | | | | | | | | 1 | Г | | Т | | |---------------------------|---------------------------------------|---|-------------------------------------|------------------------------------| | 156:12 212:7 212:3 | four 8:3 68:2 77:19 | 73:14 75:17 81:14 |
148:23 149:4 | 204:8 204:22 205:2 | | 219:21 220:1 220:1 | 1 | 81:17 81:25 83:13 | 149:11 149:16 | 205:4 205:16 | | fleet 122:25 | 86:18 87:12 172:7 | 84:4 85:1 85:9 | 149:21 149:24 | 205:22 205:25 | | flew 37:16 | 179:9 184:6 185:23 | 85:11 85:15 85:17 | 150:2 150:5 150:8 | 206:4 206:9 206:13 | | flight 189:19 190:9 | 186:8 207:17 | 85:22 86:4 86:6 | 150:12 151:1 151:4 | 206:17 206:21 | | floor 2:6 5:10 271:25 | l l | 86:9 86:12 86:19 | 151:8 152:6 152:20 | 207:2 207:4 207:12 | | 272:11 | fox 1:13 3:3 6:3 6:13 | 88:10 90:15 90:19 | 153:10 153:15 | 207:14 207:18 | | flopping 180:20 | 6:13 7:14 8:2 8:9 | 91:15 92:4 92:8 | 154:12 155:2 155:5 | 207:20 207:25 | | florida 116:19 117:1 | l l | 92:11 92:13 92:19 | 155:7 156:3 157:12 | 208:6 208:12 | | 187:21 220:21 | 14:16 14:18 14:23 | 92:21 92:24 93:3 | 157:15 157:21 | 208:25 209:7 | | 221:2 | 14:25 15:2 15:6 | 93:5 93:9 93:12 | 157:25 158:7 | 209:11 209:19 | | flow 67:8 | 15:8 15:12 16:3 | 93:18 97:19 97:23 | 158:10 160:10 | 210:7 210:14 | | flume 208:20 208:23 | l | 98:4 98:24 102:3 | 160:12 160:18 | 210:25 211:4 211:8 | | fly 209:14 | 17:10 17:12 17:15 | 102:6 102:9 102:15 | 161:7 161:11 | 211:16 211:18 | | flying 37:17 | 17:20 18:18 18:22 | 102:18 102:25 | 161:14 161:18 | 212:2 212:6 212:10 | | focus 181:10 | 19:3 19:6 20:17 | 103:17 103:25 | 161:22 163:14 | 212:12 212:20 | | folks 7:14 12:12 | 21:10 22:3 23:25 | 104:14 104:23 | 163:19 164:11 | 213:1 213:4 213:19 | | 13:16 14:19 15:13 | 24:4 24:9 24:15 | 106:4 107:1 107:5 | 164:14 165:13 | 214:4 214:11 | | 52:10 60:15 91:17 | 24:18 25:11 26:7 | 107:9 107:13 | 167:7 167:17 168:4 | 214:14 214:24 | | 91:19 152:23 | 26:11 27:10 27:13 | 107:16 107:19 | 171:10 173:22 | 215:9 216:13 218:3 | | 153:19 171:15 | 27:17 28:14 30:2 | 107:23 107:25 | 176:24 177:3 177:5 | 218:8 219:5 219:17 | | 179:8 266:8 272:21 | 30:10 30:13 31:9 | 109:15 109:20 | 177:13 177:17 | 221:12 221:15 | | follow 24:6 101:19 | 31:12 31:18 31:20 | 109:25 110:4 | 177:21 177:25 | 222:3 222:7 222:11 | | 176:14 | 32:17 33:6 33:8 | 110:10 110:12 | 178:4 178:7 178:10 | 224:5 226:6 226:11 | | following 2:7 | 34:9 34:14 34:23 | 112:11 112:15 | 178:22 179:1 179:5 | 226:20 226:23 | | food 99:16 183:10 | 35:2 35:22 35:25 | 112:18 112:21 | 179:7 179:14 | 227:2 227:12 | | 183:13 185:11 | 36:5 36:8 38:13 | 112:24 113:6 | 179:21 180:14 | 228:18 232:17 | | 188:18 189:15 | 40:7 40:12 40:15 | 113:15 113:23 | 182:22 182:25 | 232:20 232:22 | | 189:17 | 40:22 41:1 41:4 | 114:1 114:4 114:8 | 183:3 183:5 186:7 | 233:2 233:10 235:7 | | foot 22:13 32:12 | 41:6 41:18 41:24 | 114:11 114:20 | 186:15 188:16 | 235:10 235:13 | | 111:25 | 42:3 43:8 43:14 | 115:9 115:16 | 188:21 188:25 | 235:16 235:22 | | forbid 15:16 34:25 | 43:25 44:4 45:2 | 115:25 117:10 | 189:5 189:23 | 237:25 249:1 249:3 | | 68:19 | 45:12 45:18 45:21 | 117:15 117:21 | 189:25 190:4 190:7 | 249:5 249:8 249:25 | | foregoing 273:11 | 46:4 46:17 46:23 | 118:8 120:2 120:24
121:4 121:9 123:7 | 190:11 190:18
190:20 191:2 191:9 | 250:7 250:17
250:24 251:2 251:5 | | foreign 168:16 | 47:1 47:4 47:7 47:9 | 121.4 121.9 123.7 | 190.20 191.2 191.9 | 251:8 254:11 | | foremost 121:1 | 47:12 47:19 47:23
48:9 48:16 48:20 | 125:10 125:15 | 191:12 191:14 | 254:19 254:22 | | forge 199:5 266:9 | 48:22 49:6 49:10 | 120.5 120.24 | 191:19 191:21 | 255:4 255:10 | | forget 81:7 | 49:13 49:19 50:9 | 129:9 132:20 | 193:6 194:20 | 255:18 255:21 | | form 112:4 186:20 | 50:24 53:4 53:12 | 134:14 134:18 | 194:24 195:8 | 255:24 256:3 | | 193:7 | 55:4 55:12 56:19 | 134:22 136:12 | 195:10 195:13 | 256:11 256:20 | | forms 187:4 | 56:21 59:9 60:19 | 136:16 137:1 | 197:8 197:13 | 256:23 258:24 | | formula 215:3 | 61:7 61:13 61:16 | 138:23 139:2 139:4 | | 259:7 259:11 | | forth 10:16 36:2 | 61:25 62:6 62:11 | 139:7 139:11 | 200:1 200:8 200:14 | 259:16 259:21 | | 53:19 140:20 | 62:13 62:16 63:9 | 139:21 139:25 | 200:22 201:5 | 261:16 266:1 266:6 | | 165:19 | 63:13 63:15 63:25 | 140:3 143:21 | 201:12 201:16 | 266:21 266:25 | | forward 136:18 | 64:6 64:12 65:5 | 143:24 144:2 | 201:20 202:10 | 267:17 267:25 | | 184:19 192:9 | 65:14 65:19 66:3 | 144:13 144:25 | 202:13 202:23 | 268:18 269:1 269:6 | | 202:18 | 66:5 66:13 66:23 | 146:20 146:25 | 203:1 203:7 203:11 | 269:19 269:23 | | found 38:23 163:12 | 70:7 72:12 72:16 | 147:3 147:10 148:3 | 203:14 203:20 | 270:8 270:16 | | 251:18 | 72:18 72:21 73:6 | 148:15 148:20 | 203:24 204:2 204:4 | 270:18 270:21 | | | | | | | | 271:17 272:4 272:7 | 208:25 209:10 | 175:16 177:1 | 17:3 23:8 23:10 | 36:11 101:9 143:1 | |-----------------------------|-----------------------------|---------------------------|----------------------------|----------------------| | 272:10 272:19 | 209:14 | 178:20 179:10 | 23:13 30:25 32:8 | 155:7 201:22 202:4 | | 272:21 | gave 158:19 | 182:5 183:16 184:2 | 34:20 39:20 49:21 | 229:15 229:18 | | fracture 27:22 | general 7:2 25:4 97:2 | 187:3 190:15 | 51:15 52:10 52:22 | 230:6 231:23 | | franklin 1:25 | 159:17 174:5 220:5 | | 53:13 58:18 62:8 | 269:24 | | frankly 64:20 | 221:18 | 197:17 203:8 | 62:17 63:16 65:19 | going 7:15 7:18 7:19 | | french 2:5 5:13 | generally 60:15 67:7 | 217:20 218:1 | 68:9 69:16 76:9 | 15:17 15:22 16:10 | | 272:14 | 67:21 237:14 | 218:11 219:1 | 77:22 81:18 83:5 | 17:4 19:15 19:17 | | friday 14:7 92:13 | 237:16 238:1 | 222:15 224:20 | 89:22 91:9 93:25 | 20:19 32:8 33:13 | | 261:1 262:17 | 240:24 256:16 | 224:23 225:16 | 94:2 95:16 96:13 | 37:14 38:4 38:19 | | 262:21 268:11 | 260:12 264:5 264:6 | 226:5 229:7 230:25 | 98:2 101:5 105:1 | 46:10 47:16 48:13 | | friendly 156:11 | 267:5 | 233:8 238:21 240:8 | 110:25 111:2 111:3 | 48:17 49:1 49:9 | | frog 212:8 212:8 | generate 146:6 | 242:23 245:24 | 111:6 111:21 | 49:14 49:15 50:5 | | front 55:7 99:13 | 165:23 182:16 | 247:3 247:12 | 138:22 144:10 | 52:1 57:2 58:15 | | 102:20 178:20 | 210:16 246:13 | 250:22 251:10 | 147:6 153:9 155:8 | 65:25 67:25 68:9 | | 214:16 240:18 | generically 158:11 | 254:5 255:1 261:8 | 155:14 156:23 | 68:22 68:23 69:8 | | full 11:10 36:17 | gentleman 151:18 | 261:20 266:11 | 161:14 165:7 | 69:9 69:24 78:8 | | 58:18 | 158:3 | 266:19 267:6 | 167:25 171:6 | 78:11 79:21 82:25 | | fully 140:19 169:12 | gentlemen 250:1 | gets 49:14 74:23 | 172:21 176:19 | 83:20 86:13 86:16 | | 221:16 | george 1:23 | 76:20 87:11 230:8 | 177:7 177:9 178:3 | 87:6 87:12 93:24 | | fun 143:8 143:10 | georgia 67:23 | getting 22:16 29:17 | 178:6 178:15 179:7 | 94:10 96:21 97:5 | | function 27:21 | get 7:19 8:11 12:22 | 34:13 38:17 39:1 | 179:8 179:11 | 97:6 97:24 99:8 | | functionality 113:20 | 0 | 43:17 59:15 61:17 | 179:15 179:18 | 99:10 100:21 101:2 | | 124:4 | 20:20 22:4 23:20 | 93:16 98:5 106:21 | 184:2 184:6 185:8 | 101:12 102:18 | | functioning 99:20 | 25:16 31:24 32:8 | 106:25 123:16 | 188:1 189:20 | 104:5 105:3 105:15 | | functions 136:6 | 34:18 35:21 36:16 | 138:4 152:23 | 192:13 193:19 | 105:20 105:21 | | fund 9:23 220:5 | 36:22 38:2 39:19 | 156:23 174:20 | 197:24 199:18 | 108:16 110:2 | | 221:18 | 42:18 43:24 44:5 | 194:5 213:19 | 200:16 200:18 | 111:13 111:17 | | funded 220:14 | 45:11 46:4 46:7 | 236:21 240:7 | 200:21 201:2 202:2 | 111:19 111:20 | | 221:16 | 48:25 51:13 52:10 | 247:15 247:16 | 202:21 203:18 | 113:2 114:23 | | funding 11:25 12:20 | | giant 63:17 151:15 | 205:20 210:21 | 116:19 116:22 | | <u> </u> | 55:2 56:15 71:7 | 213:5 | 211:12 214:8 | 117:1 117:6 117:7 | | 165:25 172:8 | 79:23 83:13 91:20 | girl 22:10 22:12 | 214:16 218:16 | 118:7 119:2 121:7 | | 172:17 220:7 | 02 1 02 22 106 17 | 22:13 22:25 24:23 | 220:4 221:8 221:22 | 121:19 125:13 | | funds 9:24 10:1 10:1 | 111:23 112:5 113:7 | 31:3 53:15 | 223:23 226:1 226:3 | 125:14 125:18 | | 165:23 231:14 | 113:8 117:3 118:7 | give 54:3 82:6 88:6 | 226:8 226:12 227:8 | 126:1 126:17 132:8 | | funhouses 63:17 | 100 5 100 14 | 104:3 104:7 185:3 | 229:16 235:7 241:8 | 132:12 132:14 | | funner 115:5 115:22 | 126:12 130:10 | 198:13 230:2 | 250:10 255:1 256:5 | 132:15 132:16 | | further 133:16 | 131:12 133:22 | 240:18 259:4 | 256:8 256:24 | 132:17 132:20 | | 143:17 273:14 | 135:23 141:11 | 260:24 264:19 | 257:10 262:25 | 136:19 139:15 | | furthermore 256:8 | 144:13 148:8 | given 268:7 | 263:2 264:10 | 139:17 141:2 141:4 | | 266:15 | 149:14 151:9 | gives 60:24 234:21 | 264:11 264:24 | 142:12 144:22 | | future 245:13 | 152:16 156:25 | giving 133:2 | 265:13 265:17 | 146:6 147:8 147:15 | | G | 157:24 158:25 | glad 76:9 139:6 | 265:19 266:14 | 148:8 149:25 152:4 | | | 161:19 162:10 | glass 63:17 99:14 | goal 9:5 13:22 | 152:16 153:17 | | gaining 167:9 | 163:1 163:17 166:6 | 0 | 136:10 156:10 | 154:15 154:25 | | games 122:14 | 168:8 168:22 | gloss 198:13 | goals 120:25 136:13 | 155:24 156:21 | | garage 135:13 | 168:24 171:2 | glossary 197:19 | goats 207:8 209:17 | 156:24 158:22 | | gas 230:25 | 172:12 173:7 | glued 182:18 | 209:23 | 160:2 160:4 160:5 | | gather 10:19 | 173:20 175:13 | go 8:7 10:19 12:24 | god 123:14 272:19 | 161:9 161:15 | | gatlinburg 208:15 | | 50 0 10.12 12.21 | goes 16:25 30:14 | 161:20 161:23 | | | | | | | | 162:6 162:8 162:12 | 265:12 265:12 | 219:18 225:13 | 245:7 245:9 256:4 | 88:3 88:12 88:18 | |--------------------|---------------------------|----------------------------|---------------------|--------------------| | 162:15 162:18 | 266:16 267:20 | 226:11 226:12 | guidance 270:6 | 88:20 89:5 89:11 | | 162:21 162:23 | 271:21 272:5 | 233:3 237:7 240:14 | 0 | 91:16 91:19 92:1 | | 162:24 162:25 | gone 271:8 | 241:4 242:12 | guidelines 268:8 | 92:12 98:14 98:21 | | 163:1 163:17 | good 6:3 9:11 25:2 | 242:15 246:9 247:3 | | 99:2 99:5 99:10 | | 165:18 165:22 | 39:12 52:11 55:20 | 269:11 | 156:20 156:21 | 99:17 99:23 99:25 | | 165:23 166:5 166:6 | | gotten 82:19 186:19 | 156:24 269:20 | 100:8 100:14 | | 169:7 171:2 171:13 | | government 3:23 | guys 69:3 72:8 81:8 | 100:25 101:2 | | 171:20 172:21 | 105:18 118:3 120:4 | C | 81:8 87:23
96:24 | 102:11 102:14 | | 174:25 175:12 | 120:18 120:22 | grabs 94:15 | 122:23 135:25 | 102:17 103:22 | | 175:15 175:22 | 133:7 139:18 | grade 98:8 204:21 | 149:6 189:20 190:5 | 107:14 108:13 | | 176:4 177:22 | 139:23 145:15 | grades 104:16 | gym 84:21 | 110:15 110:18 | | 181:23 183:8 183:9 | | | SJM 0 1.21 | 122:3 124:24 125:2 | | 183:11 183:15 | 189:17 196:11 | grand 14:11 59:15 | Н | 125:5 125:7 127:15 | | 183:19 184:6 185:8 | | granted 59:23 | haas 186:6 186:10 | 128:2 128:7 128:12 | | 185:8 185:9 185:11 | | gravitron 213:11 | habit 13:24 | 128:21 128:25 | | 185:21 185:22 | 227:12 228:1 231:1 | gravity 63:17 157:23 | | 129:13 129:15 | | 185:23 185:24 | 232:25 245:2 245:5 | 207:7 211:14 | 264:18 | 129:22 130:1 | | 185:25 187:12 | 249:6 249:19 | 207:7 211:14 | hale 3:4 6:12 6:12 | 130:17 130:22 | | 187:17 187:22 | 254:23 | great 33:10 93:6 | 15:4 15:7 25:9 | 132:5 132:19 | | 188:2 189:20 195:6 | | 139:19 139:21 | 25:13 25:25 26:3 | 132:23 133:21 | | 196:15 196:18 | got 14:5 15:20 22:22 | | | 134:19 134:25 | | 196:19 196:21 | 22:24 23:2 23:3 | 130.10 107.0 107. | 28:3 30:15 31:8 | 138:5 138:16 | | 198:20 200:2 | 23:16 25:15 25:18 | 206:12 206:20 | 31:10 32:25 33:4 | 138:22 139:9 | | 200:24 201:8 | 25:19 26:6 36:19 | 213:9 268:25 | 33:17 33:20 33:24 | 139:23 140:6 | | 201:19 204:7 205:4 | | greater 67:5 141:4 | 37:20 37:25 38:14 | 140:10 140:14 | | 205:20 206:10 | 49:17 49:19 50:22 | 152:17 | 40:25 41:3 41:5 | 140:16 140:18 | | 214:1 214:6 215:5 | 51:25 52:7 52:8 | green 72:1 | 42:16 42:23 42:25 | 141:13 141:15 | | 215:7 215:20 | 58:9 68:20 69:10 | greene 263:14 | 43:4 47:18 47:21 | 142:1 142:7 142:9 | | 216:10 216:14 | 72:2 76:22 79:13 | 270:25 | 47:24 48:2 48:5 | 142:19 142:22 | | 217:3 217:3 217:6 | 86:22 87:20 95:11 | grid 250:5 | 48:7 48:12 48:19 | 143:2 143:15 | | 217:14 218:23 | 97:10 105:4 106:18 | grill 102:18 | 48:25 49:4 49:8 | 143:19 143:23 | | 218:24 225:16 | 111:1 111:2 111:4 | gross 11/:20 11/:22 | 40.17 51.11 51.10 | 143:25 144:4 144:8 | | 225:22 226:18 | 112:7 113:11 | 174:6 176:5 210:22 | 51:21 51:24 52:4 | 144:15 145:2 145:5 | | 226:19 227:21 | 113:12 114:5 114:5 | ground 63:18 95:17 | 52:16 55:9 55:11 | 145:25 146:4 147:1 | | 232:23 234:19 | 114:13 114:16 | 11/:4 131:2 | 55:14 55:19 56:2 | 147:7 147:11 | | 240:15 241:13 | 114:16 115:5 117:5 | grounds 269:17 | 56:5 56:11 56:13 | 148:13 148:18 | | 241:14 241:16 | 117:24 118:3 | groundwork 20:25 | 57:21 57:25 58:7 | 148:22 149:10 | | 241:25 242:2 242:8 | | group 22:8 204:5 | 58:9 58:19 58:22 | 150:14 152:13 | | 242:9 242:11 | 121:14 122:16 | grow 163:2 163:3 | 58:25 62:15 64:11 | 152:21 153:2 153:5 | | 242:12 242:14 | 122:16 122:19 | growing 158:4 | 65:4 67:6 67:16 | 154:22 154:25 | | 242:15 245:19 | 128:4 135:25 | guarantee 247:7 | 67:19 74:3 74:6 | 155:11 155:14 | | 245:21 246:20 | 147:19 147:22 | guardian 196:15 | 74:8 74:23 75:3 | 155:19 156:19 | | 246:21 247:5 247:8 | | 196:18 | 75:8 75:10 76:12 | 157:5 157:11 | | 247:10 247:14 | 158:15 160:1 | guess 6:6 6:7 7:23 | 77:1 77:4 77:14 | 157:13 157:19 | | 250:2 252:15 | 165:25 166:9 176:4 | 29:7 40:8 53:25 | 77:16 77:19 77:21 | 160:19 161:4 161:8 | | 257:21 261:3 261:7 | | 54:15 64:9 65:10 | 77:24 78:4 78:9 | 161:12 162:16 | | 261:12 262:13 | 189:18 205:19 | 82:5 89:20 132:1 | 80:13 80:19 80:25 | 163:17 163:23 | | 264:9 264:10 | 212:21 214:14 | 132:5 174:24 177:8 | 81:3 81:22 85:3 | 164:1 164:3 164:5 | | 264:23 264:25 | 215:6 215:12 | 197:23 201:14 | 85:8 85:14 86:14 | 164:8 164:13 | | 265:1 265:3 265:4 | 215:12 216:6 | 206:8 212:2 218:21 | 86:21 87:14 87:25 | 164:20 164:24 | | | | | 00.21 07.17 07.23 | | | 165:11 165:24 | 227:13 227:18 | hanging 49:23 56:6 | 168:17 | hope 163:2 237:12 | |--------------------|----------------------------|---------------------------|------------------------------|-----------------------| | 166:14 169:3 169:9 | 228:20 229:3 | hangs 22:13 | hearing 2:3 2:5 | hopefully 8:14 13:24 | | 169:12 169:14 | 229:10 229:23 | happen 33:9 37:14 | heaven 15:16 34:24 | 71:21 136:9 194:16 | | 169:18 169:22 | 230:3 230:20 | 45:9 68:12 75:2 | 68:19 | 263:7 | | 170:10 170:13 | 230:22 231:2 | 82:14 100:16 | heck 128:17 | hoping 264:9 | | 171:1 171:4 171:19 | 231:14 231:16 | 145:25 241:17 | heels 270:25 | hopper 212:8 | | 172:3 173:1 173:9 | 231:22 233:11 | 246:21 261:3 263:7 | height 105:8 | horse 62:14 188:23 | | 173:12 176:9 | 233:16 235:2 235:9 | 263:13 | held 5:10 215:16 | 189:1 249:9 | | 176:11 176:13 | 235:14 235:20 | happened 42:14 | 215:19 271:24 | hospital 21:6 22:25 | | 176:19 177:10 | 235:23 237:7 239:5 | 10.10 07.10 07.17 | help 31:23 39:6 | 23:8 23:12 24:22 | | 177:16 177:20 | 240:11 241:1 241:4 | 59:19 72:4 203:25 | 41:23 58:10 73:9 | 24:25 31:1 31:4 | | 177:24 178:1 178:9 | | 247:19 258:8 | 77:7 111:9 139:6 | 33:2 36:3 36:6 | | 178:18 178:23 | 242:4 242:7 245:15 | 262:17 263:16 | 141:2 194:17 | 36:20 42:22 43:17 | | 179:3 179:6 179:9 | 245:18 246:4 | 263:19 264:21 | 200:25 231:4 | 44:2 45:4 46:7 | | 182:1 182:5 183:21 | 246:11 246:14 | 268:11 | 268:21 | 46:10 46:15 49:5 | | 184:1 184:9 184:12 | | happening 70:4 | helped 148:8 | 49:14 50:5 50:17 | | 185:14 185:18 | 247:5 247:20 | 263:11 | helpful 87:21 89:16 | 51:15 52:6 52:21 | | 186:1 186:4 186:6 | 247:22 248:3 248:9 | happens 32:2 32:20 | 140:1 189:21 | 53:5 69:17 196:2 | | 186:10 186:13 | 248:17 248:21 | 37:15 38:20 69:7 | hereby 273:8 | 196:16 196:21 | | 187:14 187:16 | 248:24 249:4 249:7 | 1/2.11 200.23 | heretofore 24:9 | 256:9 256:17 | | 187:20 188:5 | 250:5 250:12 251:3 | 261:1 266:7 267:21 | hey 33:11 38:25 | hospitalization 27:24 | | 188:14 188:17 | 251:6 251:12 | happy 8:13 60:14 | 230:5 238:16 | 28:11 | | 189:24 190:24 | 251:25 252:3 | 106:22 153:10 | 266:16 | hot 102:17 | | 192:14 195:18 | 253:21 254:9 | 268:2 268:3 | high 94:18 167:1 | hour 28:11 50:4 | | 196:10 196:24 | 254:13 254:15 | hard 105:19 106:2 | higher 111:17 | hours 24:21 41:16 | | 197:2 197:14 | 254:21 255:2 256:1 | 121:9 124:6 162:1 | 159:22 | 43:16 44:17 45:10 | | 198:10 198:25 | 259:17 260:2 260:9 | 200:2 | highlight 194:18 | 62:19 79:4 257:2 | | 200:4 200:11 201:4 | | hare 3:23 | hill 157:24 208:5 | 260:19 261:6 270:3 | | 201:7 201:13 | 260:22 261:4 261:7 | harness 56:6 | hipaa 46:8 50:7 | 270:5 | | 201:17 201:25 | 261:10 261:19 | hate 58:6 145:8 | hire 14:20 15:2 42:8 | house 63:24 64:2 | | 202:5 202:9 202:12 | | haven 12:15 163:10 | 137:13 137:14 | 99:13 112:7 119:19 | | 202:15 202:17 | 262:15 263:4 | 167:22 | 172:12 | 135:23 141:24 | | 202:20 203:8 | 263:10 263:17 | having 14:10 31:5 | hired 10:16 14:19 | 150:3 213:20 | | 203:12 203:25 | 263:23 264:7 265:3 | 32:14 69:3 76:3 | 171:14 268:23 | houses 63:17 103:10 | | 204:3 206:1 206:25 | | 76:10 87:7 106:6 | hires 137:14 | 118:14 135:21 | | 209:8 212:11 | 265:23 267:8 | 106:7 124:24 | hiring 12:5 270:14 | 213:18 213:18 | | 212:13 212:16 | 267:11 267:24 | 124:25 125:3 217:4 | historically 95:7 | 213:18 | | 212:18 212:25 | 268:14 269:10 | 218:11 223:15 | history 8:18 10:5 | how 16:11 16:12 | | 214:25 215:3 | 270:13 270:20 | hazards 10:10 | hit 49:17 49:19 200:3 | 41 01 41 01 54 10 | | 215:11 215:17 | half 65:23 222:21 | head 49:17 49:20 | hits 94:15 229:15 | 58:9 59:3 59:18 | | 215:21 216:7 | 226:18 | 106:13 266:3 | | 60:24 65:11 65:15 | | 216:18 217:8 | hamburgers 182:25 | headbutting 269:9 | hold 99:22 103:8 | 65:17 66:13 67:14 | | 217:11 217:16 | hand 42:18 42:20 | headed 19:7 30:3 | 114:25 211:10 | 68:18 71:23 71:23 | | 218:6 218:9 222:25 | | 105.9 112.24 | 214:11 | 72:8 72:8 74:16 | | 223:4 223:10 | handle 42:14 264:17 | 199:25 266:3 270:9 | holds 30:22 | 75:5 78:15 78:17 | | 223:21 224:1 224:9 | 2/1.13 | heading 195:12 | home 269:24 | 78:20 78:21 92:14 | | 224:12 224:14 | handled 219:18 | health 99:11 | honest 181:1 183:17 | 95:21 96:14 97:12 | | 224:19 224:22 | 219:19 | healthy 80:9 | 184:11 | 104:8 104:21 105:3 | | 224:25 225:5 | handles 22:2 | hear 240:23 | honestly 79:19 | 105:8 105:8 105:15 | | 225:12 225:16 | hands 54:1 61:19 | heard 112:11 150:18 | honesty 183:16 | 105:16 105:20 | | 225:21 226:2 227:9 | hang 22:14 | 112.11 130.10 | honors 7:24 | | | | | | l | | | | 1 | | | | |--------------------------|------------------------------|----------------------|-----------------------------|------------------------------| | 105:21 106:2 | 163:8 194:19 199:4 | 196:5 197:5 197:7 | 117:19 119:16 | 151:19 156:22 | | 103.21 100.2 | 227:19 234:21 | 197:9 250:16 266:6 | | 157:6 158:4 163:16 | | 113:1 115:19 | 271:2 | incidents 39:23 | 159:12 173:23 | 166:21 167:3 | | 115:20 118:3 118:4 | | include 24:2 90:21 | 175:21 179:11 | 168:10 168:13 | | 123:20 126:8 133:3 | | | 246:19 | 168:25 169:1 169:4 | | | | 107:10 220:8 | | l l | | 143:9 145:17 | identify 103:3 | included 16:21 47:1 | inevitable 160:23 | 175:6 175:7 176:3 | | 145:20 146:2 | 167:25 | 47:3 181:12 | inflatable 98:5 98:6 | 178:14 179:24 | | 151:16 155:15 | idiotic 79:8 | includes 66:10 73:1 | 100:4 101:12 | 185:22 185:24 | | 159:8 159:11 | ignorance 102:7 | 106:23 186:22 | 101:24 103:3 | 192:13 192:13 | | 159:18 160:16 | 102:9 103:1 249:21 | | 103:20 105:5 105:7 | | | 165:23 166:5 166:7 | 1 3.10 3.3 | 259:23 | 105:15 105:18 | 211:24 211:25 | | 167:18 168:4 | iii 5:4 | including 170:17 | 106:3 106:6 108:15 | | | 171:25 172:21 | ill 34:16 | 170:17 202:2 202:3 | | 214:2 214:7 215:18 | | 173:20 174:5 174:9 | illness 27:18 27:19 | 202:3 206:24 | 112:2 114:13 | 219:22 220:9 221:4 | | 176:25 182:23 | 27:23 33:4 33:5 | inclusive 221:24 | 117:22 121:15 | 221:21 222:22 | | 183:18 184:4 | 33:6 35:20 48:5 | income 174:14 175:1 | | | | 184:11 185:14 | 50:8 51:21 55:6 | 188:8 233:8 233:17 | | 225:17 225:24 | | 192:18 193:17 | 55:13 | 267:9 267:14 | 131:10 131:12 | 227:1 232:7 232:8 | | 194:6 196:16 | imagine 174:1 | inconsistent 95:3 | 131:14 141:1 | 232:24 234:17 | | 199:24 200:2 | immediate 27:23 | incorporate 60:21 | 141:20 142:12 | 250:8 250:10 | | 201:15 209:25 | 28:10 35:21 | incorporated 73:5 |
142:16 144:16 | 250:11 250:14 | | 210:6 210:7 210:15 | immediately 21:15 | incorrect 244:3 | 144:19 149:1 | 251:16 252:1 | | 212:24 217:2 217:3 | 28:7 28:22 42:1 | increase 140:21 | 150:11 150:24 | information 34:19 | | 218:22 218:24 | 42:9 43:11 43:15 | 140:22 152:23 | 154:7 156:22 157:6 | 93:10 139:1 184:18 | | 219:9 222:14 224:5 | 44:24 46:1 68:21 | 161:2 167:4 194:7 | 160:20 166:7 168:5 | 184:21 187:3 190:2 | | 224:19 228:21 | 165:5 271:4 | 202:4 203:16 205:1 | 169:23 171:6 | 217:4 219:25 | | 228:24 233:14 | | 202.4 203.10 203.1 | 175:21 182:7 184:3 | 238:22 238:25 | | 237:15 240:14 | impact 201:4 201:5
267:12 | 205.8 203.10 | 192:18 197:24 | 240:18 243:12 | | 241:2 254:11 | | | 198:7 198:8 198:9 | 244:3 250:22 | | 254:24 260:4 | implemented 12:4 | 210:23 232:10 | 200:6 206:18 | 251:11 258:4 | | however 9:25 13:5 | implode 103:18 | 235:18 236:23 | 222:20 223:17 | 258:22 261:15 | | 13:9 13:22 16:1 | important 82:5 | increased 177:23 | 224:21 224:22 | 265:15 | | 26:6 107:5 140:23 | 96:24 | 236:6 | 229:14 235:3 235:5 | | | 258:18 | impose 106:6 160:19 | | inflatables 63:18 | 93:13 | | hr 12:11 14:14 | imposed 110:1 250:4 | | 103:1 103:15 | initial 19:16 19:17 | | hug 177:22 | impossible 59:25 | independent 269:12 | 104:11 105:3 | 193:16 245:8 | | huge 78:22 112:1 | 216:25 | indicated 76:6 | 106:10 106:12 | initially 246:24 | | 267:12 267:14 | incentive 228:8 | individual 66:16 | 108:15 110:10 | 247:13 | | hugely 217:24 | inches 64:17 64:18 | 71:22 83:25 89:4 | 110.14 110.16 | initiated 270:2 | | hundreds 169:1 | 64:19 79:13 | 89:10 166:18 167:2 | 117:19 118:17 | injure 52:13 | | 185:14 | incident 21:13 21:14 | | 119:1 119:3 120:10 | | | hung 22:16 | 24:3 26:17 28:19 | individually 199:18 | 122:13 123:17 | 37:22 37:23 37:25 | | hurt 74:23 75:1 | 28:20 28:21 29:3 | indoors 118:18 | 127:11 127:12 | 50:15 87:11 138:4 | | | 29:4 29:6 29:14 | 138:18 | 127:24 128:2 | | | 76:20 76:22 136:17 | 29:18 29:22 30:25 | induction 157:16 | 128:12 128:24 | 195:23 196:1
201:23 256:8 | | 228:11
hunting 205:10 | 41:15 43:3 43:15 | 157:21 | 128:25 132:25 | | | hurting 205:19 | 44:14 44:20 44:25 | industry 13:18 42:11 | 134:15 140:5 | injuries 30:23 35:5 | | | 45:6 45:7 45:14 | 50:6 52:8 65:24 | 141:11 141:19 | 35:5 35:6 35:7 40:4 | | | 46:3 46:24 50:21 | 91:4 91:8 91:19 | 141.11 141.19 | 59:12 87:9 195:2 | | ice 32:12 117:3 | 52:24 68:19 69:25 | 96:12 104:3 108:9 | 145:8 145:21 | injury 21:16 22:18 | | idea 62:23 79:19 | 72:3 131:8 195:4 | 116:1 116:17 | 145.8 145.21 145:22 147:23 | 22:19 24:3 25:10 | | | | | 143.44 147.43 | | | | | | | | | 25:22 26:5 26:17 | 16:16 16:20 17:24 | 267:20 268:22 | interpreting 57:20 | issues 7:20 102:20 | |-----------------------------|-----------------------------|-----------------------------|-----------------------|----------------------------| | 27:2 27:6 27:10 | 18:4 18:6 18:7 | 269:14 270:5 | 57:23 | 102:23 148:10 | | 27:15 27:18 27:19 | 18:15 18:16 18:21 | inspectors 9:17 | interrogate 139:12 | 255:14 | | 27:23 28:6 28:7 | 19:1 57:2 57:10 | 10:16 10:18 23:5 | interview 12:10 | item 7:23 8:3 8:10 | | 28:10 28:20 28:24 | 58:18 67:18 67:25 | 42:7 59:25 76:3 | interviewed 12:12 | 8:11 195:1 200:15 | | 29:6 29:15 29:23 | 76:13 76:15 84:11 | 76:5 80:4 114:7 | 12:13 13:5 14:12 | 255:5 271:20 | | 30:5 30:24 32:9 | 93:20 106:24 107:3 | 114:9 163:4 177:14 | 136:8 | 272:16 272:16 | | 33:1 33:3 33:18 | 107:11 121:22 | 184:2 216:19 | interviewing 15:11 | items 5:6 8:10 | | 33:20 35:8 35:9 | 124:25 125:3 | 250:16 261:20 | interviews 14:3 | itself 89:14 94:2 94:6 | | 35:15 36:13 36:16 | 130:22 131:4 132:3 | | introductions 5:3 6:7 | iv 5:5 | | 41:7 41:16 42:17 | 133:21 138:12 | 264:18 268:8 | invested 129:18 | | | 43:1 43:7 44:15 | 148:11 149:22 | 268:14 269:11 | investigate 37:8 | J | | 45:3 45:7 46:2 46:6 | | 271:14 | 142:13 | jann 3:20 | | 47:22 47:25 48:3 | 171:16 179:16 | inspects 17:2 260:20 | investigating 129:18 | january 10:8 61:9 | | 48:4 48:8 48:19 | 200:23 209:21 | 262:16 262:18 | 142:18 255:6 | 62:1 117:4 247:6 | | 48:24 50:8 51:19 | 220:15 220:18 | instance 25:14 93:24 | investigation 15:19 | 248:2 248:4 | | 51:20 52:16 53:16 | 220:24 221:1 | 130:1 | 16:11 17:2 17:5 | jefferson 3:12 6:23 | | 55:6 55:10 55:11 | 221:16 221:19 | instead 231:11 | 17:22 19:9 21:7 | 6:23 8:11 8:13 12:0 | | 55:14 55:15 55:16 | 228:23 230:23 | 232:10 244:1 | 36:18 57:1 | 12:9 13:21 14:6 | | 55:17 55:19 55:22 | 236:4 236:8 237:5 | instituted 12:5 | invoice 236:7 236:13 | 14:8 14:17 15:22 | | 55:24 55:25 59:12 | 246:3 257:12 | institution 84:9 | 236:24 236:25 | 16:5 16:13 17:6 | | 78:5 107:15 107:17 | 257:13 258:12 | 138:10 | 237:1 237:2 237:5 | 17:8 17:11 17:13 | | 190:19 190:20 | 258:13 258:19 | instruct 104:2 | 237:7 237:23 | 17:19 18:1 18:4 | | 191:11 196:14 | 269:16 270:2 | instructions 104:4 | 237:24 239:3 239:9 | - | | 196:17 196:20 | inspections 17:24 | 104:8 133:2 | 240:12 243:7 | 19:23 20:13 21:9 | | 197:11 | 18:16 76:19 79:6 | insufficient 9:23 | 244:17 | 21:11 23:21 24:1 | | inpatient 28:11 | 87:8 124:17 202:3 | insurance 3:7 117:13 | | 24:5 24:12 24:16 | | insane 211:7 | 248:22 | 125:7 125:10 133:1 | | 25:2 25:23 26:1 | | inside 84:21 118:10 | inspector 3:11 15:17 | 133:8 133:22 159:8 | | 26:9 26:13 26:15 | | 120:10 124:19 | 15:24 15:25 16:1 | 159:23 173:16 | 243:8 243:11 | 26:23 27:7 28:17 | | 131:11 138:16 | 29:4 29:9 29:14 | 173:18 173:23 | 243:12 245:6 | 29:11 31:15 31:19 | | 138:19 | 29:24 30:11 36:22 | 174:2 183:7 184:14 | - involve 77:24 | 33:7 33:14 33:18 | | inspect 17:1 19:12 | 36:23 38:22 39:24 | 184:16 184:17 | involved 98:23 98:23 | 33:21 34:4 34:7 | | 19:18 23:14 29:9 | 41:10 42:2 45:11 | 184:21 184:23 | 153:19 157:24 | 34:18 35:1 37:19 | | 38:6 42:9 76:2 87:2 | 53:19 59:14 66:25 | 185:2 185:15 | 160:1 174:8 258:17 | 39:9 41:2 41:12 | | 98:8 98:9 99:11 | 101:10 101:11 | 186:18 186:23 | 264:5 264:6 270:22 | 1 41.10 42.4 42.21 | | 99:15 121:7 130:15 | 106:20 129:11 | 242:16 268:15 | involves 78:2 142:12 | 42.24.42.2.42.6 | | 131:22 180:15 | 130:9 130:19 | 269:13 269:14 | isn 111:16 208:20 | 43:13 43:19 44:3 | | 246:9 268:9 | 130:20 130:24 | intended 149:13 | | 44:8 46:12 48:6 | | inspected 50:20 58:4 | 131:9 131:17 135:4 | 231:3 231:4 | 209:10 218:7 | 51:3 51:12 51:22 | | 76:3 84:22 87:3 | 150:9 166:24 | intensive 83:24 | isolate 197:22 | 55:16 55:25 60:5 | | 100:11 101:3 | 228:25 229:5 | intent 37:21 51:1 | isolated 236:9 | 60:9 60:13 61:3 | | 122:12 138:21 | 229:15 229:18 | interested 192:18 | issuance 221:20 | 63:4 65:2 65:9 | | 179:18 226:24 | 229:24 230:6 | 273:18 | 252:21 | 71.13 73.11 73.17 | | 246:10 260:4 | 230:25 257:8 257:9 | interesting 97:6 | issue 9:16 10:20 11:2 | 74:21 74:25 75:4 | | 261:11 | 257:11 258:5 258:5 | | 11:18 16:9 30:14 | 75:14 75:20 75:24 | | inspecting 16:15 | 260:18 262:16 | intermingle 90:10 | 38:14 40:5 56:22 | 76:24 77:3 77:5 | | 16:19 130:14 | 262:18 263:25 | internally 44:10 | 58:14 131:2 173:5 | 77:15 78:3 78:6 | | 142:15 171:17 | 265:5 265:8 265:16 | interpret 41:22 | 258:22 | 78:10 83:18 84:6 | | 183:19 | 265:19 266:15 | interpretation 73:23 | | 84.24 85.7 88.14 | | inspection 16:5 | 266:16 267:19 | interpreted 55:3 | 11:17 170:9 173:10 | 88:16 90:4 98:11 | | Spectron 10.0 | | | | 00.10 / 0.1 / 0.11 | | 99:1 99:3 99:6 228:5 228:14 judge 105:18 | 100 10 104 4 | | |--|--------------------|--------------------------------| | 99:1 99:5 99:6 //X:5 //X:14 (0 0:105:1X | 123:19 124:4 | 260:12 262:25 | | 99:21 99:24 100:15 229:20 230:1 judgment 57:24 | 124:11 126:7 | 263:3 263:20 | | 101:13 101:16 230:13 230:17 july 11:11 11:14 20:9 | 126:25 127:12 | 264:15 264:21 | | 101:21 107:8 230:21 231:1 231:6 20:22 62:8 120:1 | 128:19 130:3 | 265:15 265:17 | | 107:24 108:11 231:19 231:24 172:8 | 133:16 133:17 | 266:24 268:2 | | 118:21 118:23 232:4 232:6 232:11 jump 89:1 118:14 | 133:21 133:24 | 268:19 269:4 270:9 | | 122:1 128:16 130:2 232:16 232:19 131:1 199:1 | 134:12 135:12 | 270:10 271:11 | | 131:25 136:25 233:6 234:12 jumped 159:9 | 135:17 136:2 136:7 | | | 137:2 137:4 137:7 234:15 237:6 jumping 63:21 269:3 | 141:7 142:3 142:4 | justifying 132:6 | | 137:20 139:5 237:10 238:1 238:6 jumps 94:15 | 144:6 144:11 146:2 | | | 144:21 145:12 238:10 238:17 june 11:7 11:11 | 148:15 151:1 151:4 | | | 145:15 145:23 239:6 239:16 11:14 11:15 | 153:17 155:20 | K | | 146:2 146:5 146:10 239:23 240:7 just 7:17 8:14 8:24 | 156:5 156:18 | kart 179:7 179:8 | | 146:12 146:16 240:16 241:2 243:1 Just 7.17 8.14 8.24 9:8 11:5 11:24 12:3 | 157:22 159:20 | 179:11 179:18 | | 146:18 146:21 243:11 243:15 9:8 11:3 11:24 12:3
13:23 15:4 15:8 | 160:3 160:6 162:10 | | | 140 0 152 12 242 17 242 22 13.25 13.7 13.0 | 163:14 163:21 | 226:8 | | 149:8 153:12
153:16 154:18 | | karts 177:7 177:9 | | 154:20 155:15 244:14 244:22 19:19 20:18
20:19 20:25 21:11 | 170:19 171:10 | 178:3 178:6 178:15 | | 155 22 162 21 245 1 245 4 240 13 20.19 20.23 21.11 | 172:6 173:20 | 200:16 200:18 | | 155:22 163:21 | 175:11 176:4 | 201:2 202:2 202:21 | | 164 10 164 16 251 12 251 21 22.19 22.19 23.3 | 177:23 179:12 | 221:22 226:1 | | 164:12 164:16
164:21 165:9 | 179:12 180:19 | 226:12 226:17 | | 165 10 165 15 | 181:3 182:4 182:10 | l | | 166.2 166.11 252.10 254.1 254.9 30.11 30.17 30.23 | 182:22 184:16 | keep 11:1 35:9 52:22 | | 166 15 167 12 256 4 256 10 37.13 37.17 37.23 | 191:6 191:19 | 57:14 57:22 58:12 | | 167.15.167.20 256.15.256.21 40.4.42.12.42.13 | 191:21 192:6 | 68:7 120:9 129:2 | | 170.1 170.5 170.0 256.24 257.5 250.1 | 192:20 192:25 | 164:6 171:11 | | 170.15 170.22 250.4 250.0 250.13 49.23 30.12 30.24 | 193:23 194:3 194:4 | | | 170 24 171 9 250 15 250 10 34.4 33.9 33.10 | 195:7 195:14 196:8 | - , - , - , , , - | | 170:24 171:8
171:11 171:23
259:15 259:19
259:22 260:7
55:11 55:14 55:17
55:17 55:24 | 196:25
198:6 | keeps 230:11 | | 172:5 172:11 173:3 260:11 260:15 57:14 57:19 57:22 | 198:10 198:13 | kelly 3:8 6:19 | | 172.10 172.14 260.21 261.2 261.4 | 201:21 206:9 | kentucky 221:4 | | 102.25 104.12 | 211:24 213:6 213:9 | | | 105 5 105 17 | 214:5 215:4 217:5 | keying 26:5 | | 105 10 106 17 | 218:4 219:11 | kicked 133:6 188:23 | | 100 4 100 6 100 0 262 22 262 6 | 220:19 221:3 | l | | 101.22 102.2 102.2 262.12 262.19 | 222:20 223:4 227:6 | kicking 235:23 | | 102.10.102.22 | 227:13 229:21 | Kiuuie 03.1 140.19 | | 193:19 193:22
194:10 194:15 | 231:25 232:7 232:8 | 212:3 212:6 214:8 | | 194:22 198:16 265:25 266:1 266:5 94:10 97:3 98:5 | 234:8 234:21 | 214.12 214.17 | | 198:21 207:10 266:20 266:23 98:8 100:8 101:22 | 235:16 236:10 | 214:17 215:14
215:19 220:25 | | 207:13 208:10 267:1 267:10 98:8 100:8 101:22 102:22 106:13 | 236:22 237:15 | 215:19 220:25 220:25 | | 209:23 210:3 210:5 267:23 268:1 270:1 102:22 106:13 | 238:4 238:17 | | | 210:8 210:10 270:17 271:7 106:24 109:11 | 239:19 241:24 | 221:21 241:11 | | 211:24 212:4 216:2 jet 82:16 | 243:1 245:9 245:17 | kiddies 214:13 | | 218:10 218:18 jim 14:20 113:21 113:1 115:20 | 249:15 251:13 | kidding 92:14 | | 218:20 219:23 jive 234:20 115:11 115:20 115:21 17:15 | 253:7 255:8 255:11 | 173:21 | | 220:10 220:12 job 139:22 139:23 118:15 119:9 | 255:12 255:19 | kids 22:7 63:21 | | 220.14.221.14 | 255:20 256:4 | 79:13 82:11 83:24 | | 221.17.222.10 | 256:24 258:8 259:2 | 98:17 98:20 99:18 | | 221:17 222:10 johnny 214:19 122:14 122:25 jotting 15:4 | 259:8 259:22 | 100:20 111:18 | | Journey 13.7 | | | | | | | | 1 450 273 | |--------------------------------------|-------------------------------------|--------------------------------|-------------------------------------|----------------------------| | 111:24 112:6 112:7 | 52:23 53:8 53:9 | 171:14 172:8 | 102:3 102:5 102:24 |
 - 149:3 149:5 154:14 | | 112:9 122:13 | 53:10 53:11 53:13 | 172:19 172:25 | 103:5 103:19 | 161:3 168:7 173:18 | | 131:11 138:3 | 53:15 54:8 55:3 | 173:6 173:19 | 103:23 104:1 | 174:25 178:14 | | 201:24 | 58:13 59:6 59:15 | 173:21 174:1 174:7 | 104:15 105:13 | 182:12 182:18 | | kim 3:12 6:23 73:9 | 60:15 65:6 65:6 | 174:8 176:1 176:21 | 105:25 106:11 | 229:12 | | 232:3 252:22 | 65:14 67:9 67:23 | 176:24 178:19 | 106:15 107:4 | krill 24:24 | | kind 19:7 20:25 25:3 | | 179:17 180:25 | 107:12 107:18 | | | 30:22 47:3 47:9 | 70:1 70:2 70:4 70:5 | | 108:3 108:7 108:12 | \mathbf{L} | | 54:22 63:8 64:15 | 72:2 72:9 74:12 | 181:21 183:10 | 108:18 108:25 | labor 1:1 3:15 3:17 | | 64:23 64:25 71:15 | 75:25 76:2 76:6 | 183:12 183:15 | 109:4 109:7 109:10 | 3:18 3:20 3:21 5:12 | | 87:7 89:17 90:7 | 76:6 77:9 80:9 | 185:9 185:10 | 109:13 109:18 | 272:13 | | 90:13 93:12 100:1 | 80:10 80:21 82:14 | 187:25 188:3 188:9 | 109:22 110:3 110:7 | lack 98:7 207:7 | | 105:14 105:17 | 83:24 84:21 86:23 | 194:1 194:5 196:13 | 110:11 110:13 | 209:3 | | 105:19 106:2 | 90:1 90:8 90:11 | 197:1 197:2 197:2 | 110:20 111:8 | ladder 89:2 89:21 | | 106:17 106:21 | 91:21 97:3 97:10 | 197:21 199:20 | 111:12 111:15 | 89:23 90:1 95:16 | | 106:23 108:24 | 97:13 100:20 | 199:25 200:16 | 111:22 112:14 | ladders 73:3 86:23 | | 111:4 113:24 120:5 | 101:22 103:12 | 203:20 206:10 | 112:17 112:20 | ladies 250:1 | | 121:9 122:23 | 104:25 105:22 | 210:15 212:6 213:1 | 112:23 113:3 113:7 | lady 190:12 | | 123:18 123:20 | 105:24 106:1 | 213:6 213:8 213:9 | 113:16 113:19 | land 63:1 | | 124:6 124:8 136:11 | 108:16 108:21 | 214:14 216:15 | 113:24 114:3 | landing 2:5 5:13 | | 138:1 141:21 | 109:2 110:1 110:8 | 216:19 218:13 | 114:10 114:19 | 69:23 272:14 | | 141:24 151:21 | 111:21 113:10 | 219:2 219:3 219:9 | 114:22 115:4 | language 88:7 | | 153:10 158:22 | 114:15 115:18 | 219:11 225:18 | 115:10 115:14 | laptop 194:14 | | 163:14 182:20 | 123:13 124:9 | 226:9 231:3 234:19 | 115:18 116:3 116:5 | large 3:8 13:3 81:11 | | 194:19 208:19 | 124:10 124:16 | 234:20 235:13 | 116:9 116:12 | 103:10 168:21 | | 222:19 249:8 | 125:2 125:17 | 237:14 237:15 | 116:18 116:21 | 201:2 201:5 212:23 | | 250:17 251:10 | 125:25 126:9 | 238:5 238:5 238:24 | | 214:8 215:22 218:5 | | 254:23 | 126:25 127:23 | 239:19 239:21 | 117:11 118:1 118:6 | 222:8 267:14 | | kinds 91:2 142:15 | 130:5 131:9 132:24 | ı | 118:11 118:19 | 269:13 273:22 | | 168:9 | 133:22 133:23 | 240:22 241:2 | 118:22 119:4 119:7 | larger 109:6 113:13 | | king 161:5 164:5 | 136:22 137:12 | 242:13 242:24 | 119:9 119:13 | 115:21 151:14 | | knew 194:8 247:5 | 137:21 139:12 | 243:2 244:18 | 119:20 120:11 | larry 3:10 6:21 | | 248:19 | 139:15 139:17 | 245:15 245:21 | 120:15 120:17 | 194:20 | | knocking 187:8 | 143:4 145:11 146:1 | 247:1 247:8 247:10 | 120:21 121:3 121:8 | last 12:13 12:13 65:7 | | know 8:23 9:16 9:24 | | 247:13 247:20 | 121:13 121:18 | 82:4 100:21 100:22 | | 11:5 11:22 12:25 | 147:25 147:25 | 247:22 252:9 253:1 | 122:6 122:8 122:11 | 145:19 152:15 | | 13:16 15:14 20:22 | 148:10 150:15 | 255:13 255:23 | 122:17 122:22 | 153:16 166:12 | | 21:24 23:17 24:7 | 150:18 150:20 | 257:20 258:4 258:9 | 123:9 123:12 | 170:24 221:2 246:1 | | 24:15 25:13 29:21 | 150:21 150:25
151:5 151:15 153:1 | 258:16 259:23
259:25 260:13 | 123:15 123:24
124:2 124:22 125:9 | 246:17 247:21 | | 31:21 34:10 34:12 | 151:5 151:15 153:1 | | 124:2 124:22 125:9 | late 221:1 221:2 | | 34:16 35:5 35:5 | 156:8 158:17 | 268:12 269:2 269:4 | | 221:3 227:22 | | 35:12 35:14 35:20 | 158:18 158:18 | 269:8 271:1 | 132:11 132:23 | 228:18 246:7 248:8 | | 36:8 37:13 37:16 | 159:13 160:9 162:2 | | 132:11 132:23 | 249:11 249:20 | | 37:17 37:19 38:7 | 162:23 163:1 163:8 | | 134:9 134:13 | 230:4 | | 39:9 39:15 39:22 | 163:13 163:20 | knows 59:22 89:17 | 134:16 134:24 | later 59:21 | | 39:25 40:4 41:20 | 165:17 165:20 | knoxville 72:24 | 135:5 135:8 135:10 | latest 247:9 | | 44:22 46:7 46:9 | 165:20 165:25 | koa 63:19 | 135:15 135:19 | law 10:6 10:8 13:11 | | 47:19 48:17 48:22 | 166:18 166:21 | koger 4:1 4:2 4:3 7:6 | 136:5 137:25 139:3 | 20:22 21:1 21:12 | | 49:14 49:15 49:20 | 167:23 167:23 | 7:6 7:8 7:8 7:10 | 139:6 139:10 | 21:13 23:19 24:10 | | 49:25 50:8 51:3
51:14 52:10 52:23 | 167:24 169:7 | 7:10 101:23 101:25 | 139:13 140:2 149:1 | 24:11 24:17 26:12 | | 31.14 32.10 32.23 | | 7.10 101.23 101.23 | | | | | | | | | | 26:13 26:14 26:16 | 51:10 61:4 220:7 | 260:12 | 180:5 180:5 180:15 | lists 186:25 | |-----------------------------|-----------------------------|-----------------------------|---------------------------|------------------------------| | 26:19 27:16 28:14 | legislator 52:25 | level 132:12 | 181:15 181:17 | literally 62:18 | | 34:21 35:10 37:21 | legislature 12:24 | leveling 58:14 58:17 | 182:14 182:22 | 267:18 268:23 | | 38:18 39:14 39:17 | 60:23 | 58:20 | 183:13 185:9 | literature 259:25 | | 40:6 41:14 41:14 | leisure 169:24 | levels 211:1 | 189:12 198:10 | litigation 63:7 | | 41:17 43:20 44:13 | lemonade 99:12 | liability 159:17 | 198:19 199:6 199:7 | | | 44:13 44:16 44:21 | lenient 21:25 249:13 | • | 199:22 201:7 204:6 | | | 44:23 45:8 45:14 | 249:19 271:8 | liaison 12:11 | 204:8 204:9 204:10 | | | 50:13 51:2 54:16 | less 36:18 39:23 | liberty 219:24 | 204:22 207:7 | 22:25 24:23 24:23 | | 58:5 60:10 60:16 | 64:18 81:20 133:13 | • | 207:10 207:17 | 30:17 38:9 50:21 | | 60:22 71:23 84:4 | 142:13 147:25 | 221:20 | 209:3 209:6 209:7 | 53:15 53:15 54:4 | | 84:7 84:16 138:6 | | licensed 21:15 21:20 | 210:20 211:5 211:8 | | | 177:6 177:18 | 168:3 172:24 | 27:25 28:12 28:22 | 212:8 213:2 213:5 | 80:20 81:8 96:7 | | 177:19 179:4 | 185:25 186:2 | 50:18 | 213:10 213:11 | 102:21 108:19 | | 179:10 185:3 | 205:11 223:3 | life 22:18 246:20 | 217:2 220:1 222:18 | | | 190:13 244:18 | lessee 3:10 | lift 30:5 | 222:19 226:12 | 151:3 151:6 152:3 | | 249:17 249:18 | let 11:5 14:18 16:24 | lightning 68:12 | 226:17 235:8 | 158:14 167:1 | | 249:22 251:18 | 19:8 27:10 27:13 | like 14:25 15:1 30:20 | 240:20 241:23 | 174:21 178:18 | | 252:16 257:1 | 34:9 34:21 39:15 | 31:6 31:16 36:14 | 242:25 243:22 | 194:1 196:7 203:19 | | laws 10:13 72:8 | 43:19 50:7 52:22 | 36:21 37:10 40:17 | 245:18 246:25 | 209:3 209:11 | | 178:21 228:19 | 68:17 73:8 89:24 | 54:21 63:19 63:20 | 247:25 251:15 | 214:16 214:19 | | lay 20:25 | 98:4 101:5 104:24 | 63:23 64:1 64:9 | 252:3 252:12 | 214:20 235:25 | | layout 94:8 | 130:2 147:20 148:3 | | 254:15 256:21 | live 146:9 146:12 | | lcr 1:23 273:7 273:22 | | 66:18 67:22 67:23 | 264:17 264:21 | ll 6:7 7:17 7:19 8:13 | | leanne 3:18 61:3 | 190:12 193:18 | 67:24 68:7 68:8 | 265:12 266:9 | 8:14 15:7 22:11 | | leap 85:25 88:25 | 207:23 214:25 | 68:12 68:15 69:3 | 268:10 268:19 | 23:22 40:18 58:12 | | 94:13 | 216:22 227:7 | 69:14 69:23 70:2 | 269:9 271:13 | 59:21 60:14 63:16 | | lease 124:17 | 228:10 228:21 | 73:3 73:21 77:6 | 271:13 | 82:6 89:1 91:1 91:1 | | least 13:18 92:9 | 229:20 237:14 | 78:12 82:6 83:1 | likes 160:22 | 92:6 93:1 94:11 | | 101:14 108:21 | 237:15 243:1 245:9 | | limit 103:7 103:24 | 94:11 94:13 97:25 | | 109:10 148:1 148:8 | 256:5 257:19 258:2 | | line 65:8 65:15 68:7 | 98:2 101:14 101:18 | | 159:2 164:21 | 259:5 259:11 | 96:13 96:17 97:15 | 77:6 77:6 77:10 | 103:17 117:16 | | 166:21 230:24 | 259:21 259:22 | 106:17 106:21 | 77:10 77:11 77:25 | 136:9 138:2 140:25 | | 233:16 247:14 | 262:23 264:14 | 106:25 108:20 | 78:4 79:10 112:4 | 141:17 142:5 | | 270:4 | 266:7 267:1 | 110:25 111:24 | 114:21 124:9 | 144:13 145:17 | | leave 40:18 189:22 | letter 44:5 237:15 | 112:5 114:2 114:24 | 124:11 137:16 | 146:23 157:19 | | 189:24 189:25 | 237:20 237:22 | 118:21 121:13 | 152:7 152:8 152:12 | 157:22 163:4 169:9 | | 196:5 | 238:16 238:18 | 122:15 125:5 | 177:22 247:16 | 171:24 172:14 | | leeway 54:4 54:10 | 239:19 240:5 | 127:20 128:17 | 249:6 | 172:18 182:1 182:6 | | 54:16 | 243:18 244:1 244:4 | | linear 88:19 88:22 | 186:19 189:2 | | left 14:14 54:1 76:5 | 244:6 244:25 248:5 | | 157:15 157:21 | 192:11 193:19 | | 168:10 | 258:6 258:14 | 141:8 148:19 | lines 68:8 76:6 77:15 | | | leg 25:17 53:2 53:7 | 258:15 258:15 | 148:21
149:6 | 80:17 85:7 85:9 | 201:21 203:3 226:2 | | 72:2 131:13 | 258:23 260:3 | 150:19 151:8 | 85:10 | 240:9 240:22 | | legal 3:13 6:25 21:23 | 260:12 260:20 | 151:10 151:13 | linked 95:5 | 241:19 250:17 | | 25:21 25:22 41:22 | 260:25 262:20 | 151:13 151:15 | lion 200:12 | 250:21 255:16 | | 255:12 | letters 238:2 243:14 | 151:17 151:23 | list 62:17 62:23 | 259:4 264:14 267:3 | | legislation 255:14 | 244:2 250:5 | 158:3 158:19 159:8 | | | | legislative 26:20 | letting 241:2 246:17 | 160:3 160:21 161:1 | 186:23 216:20 | 268:12 | | 31:17 43:23 50:22 | 258:9 258:16 | 163:19 175:21 | 219:18 243:5 257:9 | | | | | | listed 221:11 | loaned 242:13 | | | | | | | | | <u> </u> | | <u> </u> | | |---------------------------------------|----------------------|------------------------------------|--------------------|--------------------------------| | local 59:13 168:19 | 212:18 215:9 | made 35:15 50:22 | 146:17 153:18 | 241:11 | | 168:24 | 215:23 222:12 | 61:22 104:12 | 156:21 158:11 | mapsy 83:3 87:22 | | locate 196:15 198:9 | 222:12 224:4 227:7 | | 164:17 165:7 | march 10:6 116:7 | | located 5:12 60:17 | 231:8 233:23 250:8 | | 176:22 187:6 187:7 | | | 84:10 138:11 141:1 | | 187:21 193:14 | 191:4 191:6 192:6 | marketing 211:9 | | 141:4 272:14 | 124:5 | 200:18 223:12 | 201:2 203:5 203:19 | | | location 180:17 | lose 267:7 267:9 | 230:4 253:3 | 217:19 218:11 | married 47:10 | | 181:5 | 267:15 271:10 | magic 161:17 | 237:8 239:19 | marshal 84:12 | | locations 67:22 | loss 27:21 | mail 79:25 92:5 | 254:25 255:8 | 124:16 124:25 | | logical 79:10 | lost 217:22 266:12 | 240:25 241:23 | 255:12 255:20 | 138:13 | | long 16:18 17:13 | 267:14 | 258:7 258:9 260:3 | 263:3 265:12 | mary 3:24 7:4 72:23 | | 24:5 36:14 39:18 | lot 12:19 24:25 32:3 | 260:10 260:12 | maker 231:3 | material 104:5 | | 45:13 92:14 112:2 | 58:11 70:12 71:2 | maintain 114:5 | makes 35:11 43:9 | 104:20 | | 112:2 126:4 152:7 | 77:7 81:8 81:20 | maintained 131:11 | 72:5 87:9 98:24 | math 154:13 194:8 | | 176:20 218:21 | 82:23 84:2 84:17 | 257:9 | 106:14 161:9 | I I | | 227:7 239:17 | | maintenance 226:19 | | 252:8 | | 246:25 257:18 | 105:23 105:25 | major 36:13 36:16 | making 30:4 30:7 | matter 150:20 153:8 | | 246:25 257:18 | 103.23 103.23 | 215:25 216:9 | 35:18 57:15 71:16 | 156:13 161:12 | | longer 77:13 129:4 | 110:7 110:14 | 216:22 216:23 | 80:10 99:18 110:18 | 172:3 | | 151:3 151:6 | 110:19 112:5 113:4 | | 119:2 132:8 135:11 | may /.10 /.1/ 10.10 | | look 8:19 8:24 12:21 | | 241:11 264:1 | 159:1 159:3 162:9 | 17.23 31.2 32.3 | | | 135:12 135:15 | 264:20 | 184:11 206:3 | 32:8 35:19 39:11 | | 21:12 25:6 30:15 | 141:11 141:23 | majority 82:24 | 217:12 217:13 | 41:10 45:5 46:6 | | 31:6 33:15 34:21 | 143:8 143:10 | 141:22 145:7 | 229:14 | 50:21 51:4 53:7 | | 37:15 39:11 39:12 | 145:13 154:17 | 141:22 143:7
153:18 154:4 154:6 | | 54:9 54:16 57:11 | | 41:20 42:5 52:11
59:21 64:15 64:23 | 159:6 162:11 | 155.16 154.4 154.0
164:19 | manager 12:14 | 58:14 59:24 60:22 | | | 162:12 168:7 168:7 | | mandate 10:2 10:14 | 66:19 70:16 72:3 | | 65:10 76:7 76:8
91:9 96:21 124:16 | 174:8 179:16 184:5 | | mandatory 40:2 | 81:14 104:21 111:2 | | 145:17 145:19 | 185:21 210:17 | 11:24 14:18 16:6 | manner 133:15 | 111:22 112:5 | | 147:12 152:9 | 223:2 241:18 | 16:17 19:13 19:19 | manually 193:20 | 119:14 124:10 | | 155:15 158:13 | 249:16 266:11 | 19:20 23:3 23:24 | 193:24 208:2 | 130:22 130:25
135:21 135:22 | | 164:17 164:21 | 270:13 | 29:10 29:25 30:11 | manufactured | | | 164:22 168:15 | lots 76:8 | 37:21 40:2 42:13 | 104:22 | 151:15 156:1
170:13 193:1 | | 187:1 194:17 | love 96:13 163:7 | 43:8 43:19 50:25 | manufacturer 3:5 | 196:20 198:21 | | 199:18 220:23 | loved 249:5 | 51:5 57:23 59:3 | many 57:10 59:23 | 200:11 200:16 | | 227:7 250:9 252:16 | | 59:16 61:23 65:23 | 65:11 65:16 66:13 | 223:16 226:4 226:6 | | 257:15 257:17 | lowest 182:3 | 69:6 69:6 69:10 | 73:18 105:15 | 234:20 241:5 241:6 | | 259:5 259:19 263:8 | | 69:24 78:12 81:17 | 105:16 105:20 | 241:12 242:4 242:7 | | 264:14 265:1 265:4 | | 87:6 88:6 90:19 | 105.16 105.20 | 242:10 242:10 | | 265:4 265:15 | lump 128:12 128:13 | 91:19 93:12 103:20 | | 242:10 242:10 | | 266:17 | 140:8 144:20 | 112:4 115:14 | 145:20 151:16 | 247:13 247:18 | | looked 152:15 | lunch 189:13 | 115:19 117:7 119:6 | | 250:3 255:8 257:20 | | looking 82:9 107:19 | | 119:14 121:1 121:5 | | 258:24 263:13 | | 109:9 114:2 114:13 | M | 123:10 124:12 | 170:13 182:23 | 270:12 | | 118:2 120:20 132:1 | | 126:17 128:16 | 183:18 184:4 | maybe 12:22 12:23 | | 136:10 158:17 | 101:25 255:10 | 131:17 131:18 | 185:14 192:18 | 13:22 19:11 22:15 | | 161:17 171:12 | machine 148:6 | 132:16 132:18 | 193:17 218:22 | 31:24 36:21 37:10 | | 171:12 172:13 | 273:10 | 136:19 137:12 | 224:5 233:14 | 39:12 52:25 53:9 | | 177:10 202:6 | machines 182:15 | 137:14 143:22 | 240:14 241:10 | 58:13 73:9 76:4 | | 204:25 205:8 | mad 148:21 | 143:23 144:1 | 241:10 241:11 | 85:18 88:5 109:24 | | 2023.203.0 | IIIau 170.41 | 1.0.20 1.111 | 211,10211,11 | 05.10 00.5 107.24 | | | | | | | | 113:20 114:15 | 124:18 125:24 | 52:9 195:24 | 263:24 | 29:1 29:16 35:4 | |---------------------|----------------------------|--|------------------------|--------------------| | 118:2 119:15 120:9 | 1 | medicine 32:11 | minors 241:11 | 35:24 36:4 38:16 | | 122:25 140:23 | 127:15 139:7 | medium 103:9 | minus 49:23 | 53:20 54:24 55:8 | | 151:14 162:22 | 139:12 141:8 | 151:20 151:22 | minute 70:19 136:13 | 55:10 55:20 55:23 | | 165:19 185:5 | 141:14 147:4 153:2 | | 153:11 189:2 | 56:4 56:8 56:10 | | 185:23 186:1 187:1 | 155:21 159:21 | 222:9 | 237:19 246:2 | 56:12 56:14 56:20 | | 232:25 246:4 | 160:2 163:7 164:15 | | 246:17 | 56:23 57:6 57:13 | | me 23:8 27:11 27:13 | 169:16 173:17 | 61:17 85:6 177:20 | minutes 98:1 98:2 | 57:17 59:11 60:8 | | 27:18 30:9 30:9 | 173:21 174:9 | 205:14 | 102:19 112:8 195:7 | 60:12 68:17 87:17 | | 32:1 39:15 43:19 | 174:24 175:11 | meeting 5:2 5:9 5:9 | 199:19 | 88:8 90:21 90:24 | | 55:7 56:2 56:25 | 177:17 177:25 | 5:10 40:13 82:4 | miscellaneous | 91:3 91:10 91:12 | | 56:25 57:1 65:2 | 179:6 179:11 | 152:16 206:3 | 213:16 214:7 | 91:14 91:22 93:15 | | 68:17 72:3 72:5 | 179:12 180:4 | 206:15 271:21 | missing 218:10 | 93:19 118:9 118:12 | | 73:8 81:20 89:24 | 180:10 180:12 | 271:23 271:24 | misspoke 51:4 | 119:12 124:15 | | 92:2 92:5 105:4 | 180:24 181:3 | 272:9 | mitch 3:7 6:17 | 124:23 125:1 125:6 | | 105:6 106:14 107:6 | 181:20 181:22 | meetings 12:24 | 173:17 184:13 | 125:16 125:19 | | 111:9 112:12 126:4 | 182:10 182:12 | meets 17:2 | mixed 182:20 | 147:12 152:25 | | 129:3 130:2 131:21 | 183:15 183:18 | member 3:4 3:5 3:7 | mobile 52:7 148:13 | 153:4 153:7 154:13 | | 133:1 133:8 148:3 | 187:10 187:25 | 3:8 3:10 6:12 6:14 | 148:16 148:18 | 157:2 157:9 157:17 | | 151:9 158:15 | 193:22 193:25 | 6:16 6:18 6:20 6:22 | | 158:8 173:16 | | 177:10 184:14 | 195:11 195:15 | 27:21 200:21 | model 98:10 141:22 | 173:23 174:9 | | 187:5 189:21 | 196:4 196:23 | members 192:2 | mom 80:14 168:24 | 174:14 174:22 | | 192:17 204:10 | 197:19 198:12 | merely 12:3 | 214:15 | 174:24 175:5 175:8 | | 207:18 212:14 | 199:18 200:19 | merry 171:6 214:16 | monday 92:12 92:13 | 175:14 175:17 | | 213:10 214:25 | 201:23 203:15 | mess 191:20 | 261:12 | 175:25 176:6 | | 228:21 229:20 | 204:5 207:14 | met 51:1 | monetary 82:1 | 178:16 183:7 | | 230:2 235:21 | 209:14 218:6 | mickey 111:3 | money 10:21 11:3 | 185:12 187:5 187:9 | | 247:23 247:24 | 219:14 223:10 | mid 151:11 151:12 | 12:19 13:3 32:3 | 190:17 190:19 | | 247:25 256:5 256:5 | 239:18 243:2 | 172:15 | 35:18 80:10 80:15 | 190:25 192:16 | | 256:22 258:2 259:5 | 244:16 245:16 | middle 219:12 | 83:5 83:12 111:5 | 194:3 195:5 199:22 | | 259:11 259:21 | 246:12 248:8 | midway 269:18 | 111:23 113:4 113:8 | 200:2 200:7 200:10 | | 259:22 264:22 | 261:18 263:1 | • | 113:9 114:6 115:3 | 203:22 204:20 | | 265:14 266:24 | 268:13 270:22 | might 51:14 52:11 | 115.5 119.2 121.5 | 206:2 206:6 206:8 | | 267:4 268:2 268:3 | means 21:4 21:13 | 81:11 163:6 192:4
196:6 198:1 202:7 | 124:13 126:16 | 206:11 206:20 | | 268:21 268:21 | 22:23 23:1 28:6 | 211:12 231:2 | 145:9 156:21 | 206:23 207:3 | | 271:12 | 28:21 31:4 31:5 | 243:19 | 156:25 158:12 | 208:14 208:17 | | mean 16:15 21:19 | 55:22 56:2 80:14 | 243.19
military 13:10 | 159:4 162:9 163:8 | 209:13 209:16 | | 21:21 26:19 38:1 | 159:5 191:23 | :11: am 107.11 | 163:13 167:11 | 211:14 211:17 | | 38:6 45:6 50:13 | 230:19 245:9 264:8 | million 187:11
mills 67:24 | 175:13 177:1 183:6 | 211:22 213:13 | | 52:14 61:21 62:21 | meant 62:23 | mind 15:9 16:9 17:4 | l | 223:22 224:2 224: | | 67:8 67:21 67:24 | meantime 42:12 | | 217:19 231:3 | 224:10 224:13 | | 69:13 69:19 69:23 | mechanical 37:22 | 33:12 57:14 57:22 | 231:23 248:3 | 224:18 225:14 | | 70:20 75:12 78:25 | 38:11 128:13 | 72:11 87:5 87:9 | ا منیم ا | 227:25 228:4 | | 79:18 79:19 80:10 | 128:14 140:10 | 95:18 129:2 171:11 | monkey 118:20 | 228:11 228:17 | | 81:4 91:5 94:10 | 141:9 147:21 149:7 | 256:4 256:12
mine 242:22 | 118:21 | 233:14 233:18 | | 96:16 96:19 98:22 | 157:7 157:13 | | month 92:17 110:23 | 233:22 234:2 234:4 | | 99:7 100:19 106:13 | | minimum 46:16 | months 116:14 | 234:10 234:14 | | 108:7 110:22 | mechanically 129:1 | 252:9 252:14 | l | 237:9 251:24 252:7 | | 111:18 115:21 | mechanism 46:18 | minor 32:9 35:6 35:9 | 172:10 | 252:17 257:23 | | 117:23 120:18 | medical 21:16 28:13 | 35:12 196:16 | moore 3:10 6:21 6:21 | 268:6 268:17 | | 121:20 122:22 | 28:23 48:7 51:21 | 190:20 210:1 216:9 | , modie 5.10 0.21 0.2. | 268:25 269:4 269:7 | | | l | | <u> </u> | | | 269:22 | 213:13 | 51:24 52:4 52:14 | 83:16 83:19 83:21 | 104:15 105:13 | |--------------------------|--------------------|---------------------|---------------------|--------------------| | moorer 192:3 | mountain 86:7 | 52:16 52:18 53:9 | 84:20 85:3 85:3 | 105:23 105:25 | | more 12:19 16:21 | mounting 56:11 | 53:20 54:20 54:24 | 85:8 85:14 85:20 | 106:9 106:11 | | 21:24 21:25 23:17 | mouse 111:3
148:21 | 54:25 55:8 55:9 | 85:23 86:5 86:8 | 106:14 106:15 | | 32:19 35:21 40:3 | 148:22 148:23 | 55:10 55:11 55:14 | 86:10 86:13 86:14 | 107:4 107:12 | | 40:6 54:4 54:10 | move 8:14 143:16 | 55:15 55:17 55:19 | 86:15 86:21 87:4 | 107:14 107:18 | | 54:16 60:24 64:17 | 192:8 194:25 | 55:20 55:21 55:23 | 87:14 87:15 87:17 | 107:22 108:3 108:5 | | 64:18 64:19 67:10 | 202:17 | 56:1 56:2 56:4 56:5 | 87:21 87:25 88:2 | 108:7 108:10 | | 79:4 79:15 86:17 | moved 19:10 | 56:8 56:9 56:10 | 88:3 88:4 88:8 88:9 | 108:12 108:13 | | 87:9 97:2 100:22 | moving 200:23 | 56:11 56:12 56:13 | 88:11 88:12 88:15 | 108:14 108:18 | | 109:11 111:18 | mr 6:10 6:12 6:15 | 56:14 56:18 56:20 | 88:18 88:19 88:20 | 108:23 108:25 | | 111:23 112:9 113:4 | | 56:23 56:24 57:6 | 88:22 89:5 89:9 | 109:3 109:4 109:5 | | 113:8 113:8 113:9 | 7:6 7:8 8:8 14:5 | 57:7 57:13 57:14 | 89:11 89:13 89:15 | 109:7 109:8 109:10 | | 113:13 115:2 115:3 | | 57:17 57:18 57:21 | 89:19 89:24 89:25 | 109:11 109:13 | | 115:4 115:8 115:19 | | 57:22 57:25 58:3 | 90:3 90:5 90:6 90:7 | 109:14 109:18 | | 115:21 123:19 | 15:10 16:4 17:23 | 58:7 58:8 58:9 | 90:9 90:10 90:11 | 109:22 110:3 110:7 | | 126:16 126:16 | 18:3 18:5 18:8 | 58:11 58:19 58:21 | 90:16 90:21 90:23 | 110:11 110:13 | | 126:17 128:13 | 18:11 18:14 18:19 | 58:22 58:24 58:25 | 90:24 91:1 91:3 | 110:15 110:18 | | 139:14 141:9 149:1 | 18:23 18:25 19:4 | 59:2 59:8 59:11 | 91:5 91:10 91:11 | 110:20 111:8 | | 149:2 150:10 151:9 | | 60:4 60:8 60:12 | 91:12 91:13 91:14 | 111:12 111:15 | | 154:17 156:21 | 26:3 26:14 26:22 | 62:15 64:3 64:11 | 91:16 91:18 91:19 | 111:22 112:14 | | 156:25 159:6 159:7 | | 65:4 65:17 65:21 | 91:22 91:23 91:24 | 112:17 112:20 | | 162:9 162:15 163:1 | 27:9 27:12 27:14 | 66:1 66:4 66:6 | 92:1 92:3 92:7 | 112:23 113:3 113:7 | | 163:4 168:2 168:3 | 28:1 28:3 28:5 | 66:15 66:22 66:24 | 92:10 92:12 93:1 | 113:16 113:18 | | 171:2 172:24 | 28:18 29:1 29:16 | 67:2 67:3 67:4 67:5 | 93:4 93:8 93:11 | 113:19 113:24 | | 175:24 176:7 177:1 | 30:4 30:12 30:15 | 67:6 67:7 67:13 | 93:14 93:15 93:19 | 114:3 114:7 114:10 | | 187:8 196:7 200:24 | | 67:14 67:16 67:18 | 93:23 94:4 94:5 | 114:19 114:22 | | 203:22 208:23 | 33:4 33:17 33:20 | 67:19 67:20 68:4 | 94:7 94:20 94:21 | 115:3 115:4 115:10 | | 216:14 217:12 | 33:24 34:6 35:4 | 68:11 68:14 68:15 | 94:22 94:23 94:24 | 115:13 115:14 | | 220:1 220:4 231:22 | 35:24 36:4 36:7 | 68:16 68:17 69:1 | 94:25 95:11 95:12 | 115:18 116:1 116:3 | | 231:23 232:24 | 36:10 37:1 37:4 | 69:21 70:9 70:10 | 95:21 95:23 95:24 | 116:4 116:5 116:7 | | 232:25 233:1 | 37:6 37:9 37:12 | 70:14 70:19 70:22 | 95:25 96:1 96:2 | 116:9 116:11 | | 239:20 263:19 | 37:13 37:18 37:20 | 70:24 70:25 71:2 | 96:4 96:5 96:7 96:9 | 116:12 116:16 | | morning 6:3 7:15 | 37:24 37:25 38:14 | 71:4 71:7 71:8 | 96:17 96:19 96:23 | 116:18 116:20 | | most 8:25 23:14 53:4 | 38:16 39:10 40:9 | 71:10 71:11 71:15 | 97:1 97:2 97:4 97:5 | | | 58:15 79:20 83:22 | 40:11 40:14 40:16 | 71:18 71:19 73:8 | 97:8 97:9 97:11 | 116:25 117:1 117:3 | | 96:23 104:2 104:18 | 10.10 10.20 10.25 | 73:8 73:12 73:15 | 97:12 97:14 97:22 | 117:11 117:16 | | 106:1 106:5 109:17 | 41:3 41:5 41:25 | 74:3 74:5 74:6 74:8 | | 117:23 118:1 118:5 | | 125:19 141:24 | 42:16 42:23 42:25 | 74:16 74:23 75:3 | 99:2 99:5 99:10 | 118:6 118:9 118:11 | | 149:19 176:2 | 43:4 45:1 45:5 | 75:5 75:7 75:8 75:9 | | 118:12 118:16 | | 185:24 201:9 | 45:13 45:20 45:24 | 75:10 75:15 75:22 | 100:8 100:14 | 118:19 118:20 | | 201:18 212:7 | 46:20 46:24 47:3 | 76:12 77:1 77:4 | 100:25 101:2 101:5 | 118:22 118:25 | | 214:21 217:16 | 47:5 47:8 47:11 | 77:14 77:16 77:19 | 101:9 101:15 | 119:4 119:5 119:7 | | 217:23 234:17 | 47:18 47:21 47:24 | 77:21 77:24 78:4 | 101:18 101:25 | 119:8 119:9 119:12 | | 248:12 267:8 | 48:2 48:5 48:7 | 78:9 78:14 78:15 | 102:3 102:5 102:8 | 119:13 119:19 | | 268:14 | 48:12 48:19 48:21 | 78:17 78:20 78:21 | 102:8 102:10 | 119:20 119:21 | | motion 24:25 44:7 | 48:23 48:25 49:3 | 78:23 78:25 80:8 | 102:11 102:13 | 119:22 119:25 | | 143:20 174:19 | 49:4 49:7 49:8 | 80:13 80:18 80:19 | 102:14 102:17 | 120:4 120:6 120:8 | | 272:17 272:18 | 49:12 49:17 50:11 | 80:24 80:25 81:1 | 102:24 103:5 | 120:11 120:12 | | motor 157:3 157:3 | 51:11 51:17 51:18 | 81:3 81:4 81:22 | 103:19 103:22 | 120:15 120:16 | | 157:9 157:23 | 51:20 51:21 51:23 | 81:24 82:3 83:14 | 103:23 104:1 | 120:17 120:19 | | | | | | | | 120:21 120:23 | 135:19 136:4 136:5 | 155:14 155:19 | 175:7 175:8 175:9 | 190:23 190:24 | |--------------------|--------------------|--------------------|--------------------|--------------------| | 121:3 121:8 121:11 | 136:7 137:25 138:5 | 156:19 157:2 157:5 | | 190:25 191:1 | | 121:13 121:16 | 138:7 138:16 | 157:9 157:11 | 175:15 175:17 | 191:17 191:17 | | 121:18 121:21 | 138:17 138:18 | 157:13 157:17 | 175:18 175:20 | 191:20 192:3 | | 121:24 122:3 122:4 | | 157:19 157:22 | 175:25 176:1 176:6 | | | 122:6 122:7 122:8 | 138:25 139:3 139:6 | 158:2 158:8 158:13 | | | | 122:9 122:11 | 139:9 139:10 | 158:21 158:23 | 176:11 176:12 | 193:15 194:3 | | 122:16 122:17 | 139:13 139:18 | 159:11 159:13 | 176:13 176:16 | 194:13 194:25 | | 122:19 122:20 | 139:22 139:23 | 159:15 159:16 | 176:19 176:22 | 195:5 195:6 195:9 | | 122:22 123:2 123:5 | | 159:17 159:18 | 177:2 177:10 | 195:11 195:15 | | 123:9 123:12 | 140:10 140:12 | 159:19 159:24 | 177:16 177:20 | 195:18 195:21 | | 123:15 123:22 | 140:14 140:15 | 159:25 160:11 | 177:24 178:1 178:2 | | | 123:24 124:1 124:2 | | 160:14 160:15 | 178:5 178:9 178:14 | | | 124:15 124:22 | 140:18 141:6 | 160:16 160:19 | 178:15 178:16 | 197:2 197:3 197:10 | | 124:23 124:24 | 141:12 141:13 | 161:3 161:4 161:8 | 178:18 178:23 | 197:14 197:16 | | 125:1 125:2 125:5 | 141:14 141:15 | 161:12 161:16 | 178:24 179:3 179:6 | | | 125:6 125:7 125:9 | 141:21 142:1 142:2 | 161:19 161:23 | 179:9 179:19 | 198:10 198:14 | | 125:12 125:15 | 142:7 142:8 142:9 | 162:1 162:4 162:16 | | 198:18 198:25 | | 125:16 125:17 | 142:19 142:22 | 162:19 162:22 | 180:2 180:3 180:4 | 199:10 199:16 | | 125:19 125:20 | 143:2 143:8 143:10 | 163:5 163:10 | 180:6 180:7 180:9 | 199:17 199:22 | | 125:21 126:11 | 143:14 143:15 | 163:12 163:17 | 180:13 180:18 | 200:2 200:4 200:7 | | 126:14 126:20 | 143:19 143:23 | 163:23 164:1 164:3 | | 200:10 200:11 | | 126:21 126:23 | 143:25 144:4 144:6 | 164:4 164:5 164:7 | 180:23 181:2 181:3 | | | 126:25 127:4 127:7 | | 164:8 164:9 164:13 | | 201:13 201:17 | | 127:8 127:14 | 144:15 145:1 145:2 | 164:20 164:24 | 181:14 181:15 | 201:25 202:5 202:9 | | 127:15 127:19 | 145:3 145:5 145:7 | 165:4 165:11 | 181:25 182:1 182:2 | | | 127:20 127:21 | 145:13 145:22 | 165:24 166:7 | 182:5 182:12 | 202:17 202:20 | | 128:1 128:2 128:6 | 145:25 146:4 146:9 | 166:13 166:14 | 182:17 182:18 | 203:6 203:8 203:10 | | 128:7 128:9 128:10 | | 166:16 166:22 | 182:21 182:24 | 203:12 203:22 | | 128:12 128:20 | 146:23 147:1 147:2 | 166:25 167:4 167:9 | | 203:25 204:3 204:7 | | 128:21 128:25 | 147:7 147:11 | 167:14 167:16 | 183:8 183:21 | 204:12 204:16 | | 129:2 129:7 129:10 | | 168:7 169:3 169:6 | 183:23 184:1 184:5 | | | 129:13 129:14 | 148:13 148:18 | 169:9 169:10 | 184:7 184:8 184:9 | 205:7 205:17 | | 129:15 129:21 | 148:22 149:1 149:3 | 169:12 169:14 | 184:10 184:12 | 205:24 206:1 206:2 | | 129:22 129:24 | 149:5 149:10 | 169:16 169:18 | 185:1 185:7 185:12 | | | 129:25 130:1 | 149:13 149:15 | 169:19 169:20 | 185:13 185:14 | 206:20 206:23 | | 130:17 130:18 | 149:17 149:22 | 169:22 169:23 | 185:18 185:20 | 206:25 207:3 | | 130:21 130:22 | 149:25 150:3 150:6 | 169:25 170:3 170:7 | | 207:11 207:16 | | 132:5 132:7 132:11 | 150:10 150:13 | 170:10 170:12 | 186:5 186:6 186:8 | 207:19 207:23 | | 132:12 132:19 | 150:14 150:15 | 170:13 170:19 | 186:10 186:12 | 208:2 208:4 208:7 | | 132:21 132:23 | 150:22 150:23 | 170:23 171:1 171:3 | 186:13 186:14 | 208:8 208:9 208:11 | | 132:23 133:14 | 150:24 151:2 152:1 | 171:4 171:19 | 186:16 187:5 187:7 | | | 133:21 134:3 134:6 | | 171:22 172:3 | 187:9 187:10 | 208:17 208:21 | | 134:9 134:13 | 152:25 153:2 153:4 | 172:10 173:1 173:9 | | 208:24 209:8 | | 134:16 134:17 | 153:5 153:7 154:13 | 173:12 173:16 | 187:16 187:20 | 209:13 209:15 | | 134:19 134:20 | 154:14 154:15 | 173:18 173:23 | 188:3 188:5 188:10 | | | 134:23 134:24 | 154:17 154:19 | 174:4 174:9 174:12 | | 210:15 210:18 | | 134:25 135:2 135:5 | | 174:14 174:15 | 188:23 189:7 | 210:19 210:21 | | 135:6 135:8 135:9 | 154:23 154:24 | 174:20 174:22 | 189:14 189:18 | 210:23 211:2 211:7 | | 135:10 135:14 | 154:25 155:4 155:6 | 174:23 174:24 | 189:24 190:3 190:5 | | | 135:15 135:18 | 155:11 155:13 | 174:25 175:3 175:5 | | 211:19 211:22 | | | | | | | | 211:23 212:1 | 233:18 233:22 | 262:1 262:5 262:11 | 65:20 66:21 69:20 | 137:2 137:3 137:4 | |--------------------|--------------------|-----------------------------|--------------------|--------------------| | 212:11 212:13 | 233:25 234:2 234:3 | | 70:15 70:20 71:1 | 137:5 137:7 137:18 | | 212:16 212:18 | 234:4 234:7 234:10 | 263:10 263:17 | 71:6 71:13 72:15 | 137:20 138:3 139:5 | | 212:23 212:25 | 234:13 234:14 | 263:23 264:7 265:3 | 72:17 72:20 72:23 | 139:19 140:9 | | 213:3 213:13 | 235:2 235:9 235:14 | 265:8 265:19 | 73:11 73:17 73:20 | 142:17 142:21 | | 213:15 213:22 | 235:20 235:23 | 265:23 267:8 | 74:7 74:11 74:19 | 142:25 143:9 | | 213:25 214:5 214:5 | | | 74:21 74:22 74:25 | 143:11 143:18 | | 214:22 214:25 | 236:11 236:12 | 268:6 268:14 | 75:4 75:11 75:12 | 144:3 144:5 144:18 | | 215:3 215:11 | 236:15 236:25 | 268:17 268:25 | 75:14 75:20 75:24 | 144:21 144:24 | | 215:17 215:21 | 237:4 237:7 237:9 | 269:4 269:7 269:10 | 76:24 77:3 77:5 | 145:12 145:15 | | 216:6 216:7 216:18 | 237:19 237:21 | 269:22 270:13 | 77:15 77:17 77:20 | 145:23 146:2 146:5 | | 216:24 217:8 | 237:23 238:7 | 270:20 272:3 | 77:23 78:3 78:6 | 146:8 146:10 | | 217:10 217:11 | 238:11 238:15 | 272:18 272:20 | 78:8 78:10 78:11 | 146:11 146:12 | | 217:15 217:16 | 238:19 238:21 | ms 6:8 6:19 6:23 7:4 | | 146:16 146:18 | | 218:6 218:9 218:15 | 238:24 239:2 239:5 | | | 146:21 149:8 151:6 | | 219:6 222:5 222:14 | | 12:6 12:9 13:21 | 81:16
81:20 82:2 | 153:12 153:16 | | 222:17 222:25 | 239:18 239:24 | 14:6 14:8 14:17 | 83:18 84:3 84:6 | 154:18 154:20 | | 223:2 223:4 223:8 | | | 84:24 85:7 85:10 | 155:15 155:22 | | 223:10 223:19 | 241:4 241:21 | 17:6 17:8 17:11 | 85:16 86:11 87:5 | 156:1 156:4 158:6 | | 223:21 223:22 | 241:25 242:4 242:7 | | 88:14 88:16 89:7 | 158:9 161:25 162:3 | | 223:25 224:1 224:2 | | 18:4 18:7 18:10 | 89:8 89:10 90:4 | 162:14 162:17 | | 224:7 224:8 224:9 | | 18:12 19:23 20:12 | 90:18 92:17 92:20 | 162:20 163:3 163:7 | | 224:10 224:12 | 245:15 245:16 | 20:13 21:9 21:11 | 92:23 96:18 98:11 | 163:21 163:24 | | 224:13 224:14 | 245:18 245:25 | 23:21 24:1 24:5 | 98:13 98:15 98:19 | 164:2 164:12 | | 224:18 224:19 | 246:4 246:5 246:11 | 24:12 24:16 25:2 | 98:22 99:1 99:3 | 164:16 164:21 | | 224:21 224:22 | 246:12 246:14 | 25:12 25:23 26:1 | 99:6 99:7 99:15 | 165:6 165:9 165:12 | | 224:24 224:25 | 246:16 246:18 | 26:9 26:13 26:15 | 99:21 99:24 100:7 | 165:15 166:3 | | 225:2 225:5 225:6 | | 26:23 27:7 28:17 | 100:12 100:15 | 166:11 166:15 | | 225:7 225:8 225:10 | I | | 100:17 101:1 101:4 | | | 225:12 225:14 | 247:22 248:3 248:9 | | 101:7 101:13 | 167:2 167:12 | | 225:15 225:16 | 248:17 248:21 | 33:5 33:7 33:14 | 101:16 101:21 | 167:15 167:20 | | 225:21 226:2 226:4 | 248:24 249:4 249:7 | | 101:22 102:1 107:8 | | | 226:13 226:16 | 250:5 250:12 251:3 | | 107:24 108:11 | 170:8 170:15 | | 226:22 226:25 | 251:6 251:12 | 34:15 34:18 35:1 | 110:17 111:7 111:9 | | | 227:9 227:13 | 251:24 251:25 | 37:19 39:9 41:2 | 111:13 111:16 | 171:8 171:11 | | 227:14 227:17 | 252:2 252:3 252:4 | 41:12 41:19 42:4 | 115:24 116:24 | 171:23 172:5 | | 227:18 227:25 | 252:7 252:17 | 42:21 42:24 43:2 | 118:21 118:23 | 172:11 173:3 | | 228:4 228:11 | 252:19 253:6 253:7 | | 119:24 121:17 | 173:10 173:14 | | 228:15 228:17 | 253:8 253:9 253:12 | | 122:1 123:4 125:4 | 175:6 175:10 177:4 | | 228:19 228:20 | 253:15 253:16 | 45:23 46:12 48:1 | 125:11 125:22 | 178:12 183:25 | | 229:3 229:10 | 253:17 253:19 | 48:4 48:6 48:15 | 126:7 126:12 | 184:13 185:5 | | 229:12 229:23 | 253:21 253:23 | 50:7 50:10 51:3 | 126:19 126:22 | 185:17 185:19 | | 230:3 230:20 | 253:25 254:2 254:5 | | 127:2 127:17 | 186:17 187:19 | | 230:22 231:2 | 254:9 254:13 | 55:16 55:25 59:5 | 127:25 128:5 | 188:7 188:12 | | 231:14 231:15 | 254:14 254:15 | 60:5 60:9 60:13 | 128:11 128:16 | 188:15 189:4 189:6 | | 231:16 231:17 | 254:21 255:2 255:3 | | 128:24 129:20 | 189:9 189:10 | | 231:22 232:2 232:5 | | | 130:2 131:25 | 189:16 190:8 190:9 | | 232:8 232:12 | 259:17 260:2 260:9 | | 132:10 133:16 | 191:6 191:10 | | 232:21 232:23 | 260:14 260:17 | 63:6 63:11 63:14 | 134:4 134:8 134:11 | 191:13 191:16 | | 233:5 233:7 233:11 | 1 | | 135:1 136:15 | 191:23 192:1 192:2 | | 233:14 233:16 | 261:10 261:19 | 64:5 65:2 65:9 | 136:21 136:25 | 192:3 192:6 192:23 | | | | | | | | 193:2 193:4 193:8 | 227:20 227:22 | 253:18 254:1 254:4 | 106:13 110:8 | 127:21 132:3 144:6 | |------------------------------|-------------------------------------|-----------------------------|---------------------|-----------------------| | 193:12 193:19 | 227:24 228:1 228:2 | | | 145:9 145:17 | | 193:21 193:22 | 228:5 228:7 228:10 | | 119:19 133:2 137:8 | | | 193:25 194:10 | 228:13 228:14 | 256:4 256:10 | 142:25 143:11 | 147:12 157:19 | | 194:15 194:22 | 229:2 229:9 229:20 | | 143:13 143:19 | 162:9 162:15 163:1 | | 197:23 198:3 198:6 | | 256:24 257:5 258:1 | | 175:12 184:6 | | 198:12 198:16 | 230:16 230:17 | 259:4 259:9 259:13 | 215:25 217:11 | 189:21 228:8 | | 198:21 198:23 | 230:21 231:1 231:6 | 259:14 259:15 | 219:12 225:22 | 234:10 242:23 | | 199:3 199:6 199:9 | 231:7 231:19 | 259:19 259:22 | 242:12 246:20 | 243:21 247:12 | | 199:12 199:14 | 231:21 231:24 | 260:7 260:11 | 247:12 250:12 | 248:6 248:7 249:25 | | 200:9 200:13 | 232:4 232:6 232:7 | 260:15 260:21 | 254:15 269:10 | 256:18 258:22 | | 200:19 201:11 | 232:11 232:15 | 261:2 261:5 261:9 | 269:19 269:22 | 259:2 271:5 272:18 | | 201:22 202:1 202:6 | 232:16 232:19 | 261:13 261:17 | 273:9 273:13 | needed 13:16 70:1 | | 202:16 202:19 | 233:6 233:20 | 261:23 262:3 262:8 | 273:23 | 178:20 260:22 | | 202:22 202:24 | 234:12 234:15 | 262:13 262:23 | myself 123:3 | needs 38:15 46:18 | | 203:18 204:9 | 235:11 235:17 | 263:6 263:12 | | 46:21 47:13 47:21 | | 204:13 204:17 | 236:2 236:13 237:2 | 263:18 264:3 | N | 52:5 69:4 82:21 | | 205:3 205:6 206:5 | 237:6 237:10 | 264:13 265:6 | naarso 12:17 12:18 | 100:11 126:1 | | 206:7 206:16 | 237:24 238:1 238:4 | 265:10 265:21 | 13:8 13:13 13:14 | 178:14 223:23 | | 206:19 207:1 | 238:6 238:8 238:10 | 265:25 266:1 266:5 | 13:23 | 228:11 252:13 | | 207:10 207:13 | 238:13 238:14 | 266:20 266:23 | name 22:11 66:2 | 254:6 262:19 | | 208:10 208:16 | 238:17 238:23 | 267:1 267:10 | 72:23 104:25 118:3 | 266:14 | | 208:20 208:23 | 239:1 239:4 239:6 | 267:23 268:1 270:1 | | negotiate 13:4 | | 209:6 209:23 210:1 | 239:10 239:14 | | names 15:5 62:20 | neighbor 99:19 | | 210:3 210:4 210:5 | 239:16 239:17 | 272:6 272:8 | 138:2 | neighborhood 98:17 | | 210:8 210:9 210:10 | | much 50:21 111:6 | narrow 12:15 160:3 | 98:20 100:20 | | 210:11 210:17 | 239:25 240:4 240:7 | | nascar 226:12 | nets 73:3 86:24 | | 211:21 211:24 | 240:16 241:2 | 146:3 152:10 | nashville 2:6 5:13 | netting 103:10 | | 212:4 212:5 212:9 | 241:17 241:22 | 172:14 172:16 | 108:21 168:23 | neutral 130:20 | | 212:14 212:17 | 242:2 242:5 243:1 | 184:11 187:8 190:6 | 272:15 | never 53:11 59:6 | | 213:17 213:21 | 243:10 243:11 | 192:19 194:7 | natural 8:4 | 77:24 105:22 | | 213:23 214:1 | 243:15 243:17 | 203:20 210:6 210:7 | nature 64:13 148:24 | 168:17 218:23 | | 214:13 215:2 | 243:21 243:23 | 210:15 213:7 | 151:13 151:25 | 242:11 249:22 | | 215:15 215:19 | 243:24 243:25 | 218:25 224:19 | navitat 3:24 7:5 | 249:23 258:19 | | 216:2 216:10 | 244:9 244:11 | 237:16 241:3 | 72:24 | 270:23 | | 216:14 218:10 | 244:13 244:14 | multiple 65:13 89:20 | nay 38:19 | new 8:16 63:1 161:2 | | 218:13 218:16 | 244:16 244:21 | 188:19 269:11 | nearly 120:7 | 165:17 171:14 | | 218:18 218:19 | 244:22 244:24 | multiply 145:23 | necessarily 37:16 | 174:10 207:5 | | 218:20 219:13 | 245:1 245:3 245:4 | museum 199:7 | 111:24 115:11 | 220:22 225:25 | | 219:20 219:23 | 247:18 247:21 | must 31:14 45:9 | 140:22 207:22 | 240:8 268:4 268:4 | | 220:8 220:10 | 248:1 248:4 248:15 | 13.10 30.17 30.17 | 234:20 | 271:14 271:14 | | 220:11 220:12 | 248:19 248:23 | 50:20 | necessary 257:22 | newlyweds 120:6 | | 220:13 220:14 | 249:2 249:12 | my 12:2 15:9 24:6 | neck 63:11 | next 5:9 5:9 7:23 | | 221:14 221:17 | 249:14 249:15 | 25:17 25:20 25:20 | need 6:6 8:17 12:25 | 9:25 11:10 11:10 | | 222:6 222:10 | 249:21 249:23 | 28:15 32:18 32:20 | 27:1 31:10 33:11 | 12:2 62:8 63:19 | | 223:16 223:24 | 250:20 250:25 | 34:1 34:19 38:11 | 42:5 54:6 57:1 | 99:19 117:6 189:11 | | 224:3 224:16 225:3 | | 42:18 42:19 45:16 | 59:20 61:18 61:19 | 200:15 206:15 | | 225:9 225:19
225:25 226:7 | 251:13 251:20 | 45:19 58:23 59:13 | 61:20 68:24 76:11 | 240:1 241:6 261:9 | | 226:14 227:3 227:6 | 251:21 251:23
252:5 252:15 253:5 | 62:17 72:11 72:20 | 79:15 87:17 92:14 | 261:13 261:18 | | 227:10 227:16 | 252:5 252:15 253:5 | 12.23 17.22 17.23 | 95:22 126:12 | 271:21 271:22 | | 441.10 441.10 | 433.11 433.14 | 87:5 87:9 96:3 96:5 | } | | | | | | | | | 272:2 272:3 272:4 | 148:25 149:17 | 248:7 254:18 255:5 | 214:20 217:19 | 68:9 68:10 68:22 | |-----------------------------|--------------------|------------------------------------|--------------------------------|--------------------| | 272:5 272:16 | 153:20 154:8 154:8 | 272:16 | 218:2 225:17 | 71:22 71:24 72:6 | | nice 199:25 | 154:25 166:8 167:6 | | 225:17 230:9 256:6 | 72:10 72:10 73:24 | | night 195:25 196:2 | 173:24 176:17 | 164:22 164:23 | 266:18 267:11 | 73:25 74:1 74:9 | | 261:1 262:17 | 178:23 183:17 | 171:12 173:8 217:5 | | 74:15 74:24 75:1 | | 262:21 268:12 | 184:15 184:16 | 219:8 227:20 | offense 236:16 | 75:3 76:19 76:21 | | nightmare 128:21 | 185:2 185:19 | 234:20 | 236:18 | 76:22 77:1 77:8 | | nobody 120:3 120:4 | | nylon 104:12 | offer 108:16 | 77:9 80:14 80:21 | | 120:6 158:25 | 186:24 189:8 191:2 | | offering 131:16 | 82:4 85:4 87:1 | | 160:22 202:1 262:6 | | $\mathbf{\Lambda}$ | office 10:24 11:4 | 89:21 92:17 94:20 | | non 9:25 59:10 67:11 | | ober 208:14 208:25 | 12:11 12:12 57:15 | 94:24 96:1 106:23 | | 81:9 81:12 84:8 | 203:11 207:6 | 209:9 | 59:4 60:2 61:24 | 114:16 114:17 | | 97:15 100:24 | 210:13 215:12 | observation 27:24 | 79:3 82:19 216:3 | 115:1 120:25 | | 104:11 132:8 | 216:23 219:1 | 28:13 | 216:15 257:12 | 124:13 124:19 | | | 223:20 225:18 | observed 98:3 | | 131:12 132:25 | | 136:23 137:19 | | 190:10 | 261:15 | 133:19 136:14 | | 138:9 157:3 171:21 | 229:20 232:3 234:8 | | officer 13:6 14:11 | 137:16 140:7 | | 171:24 220:25 | 234:19 234:24 | 0.00000000 | 230:19 | 147:22 147:23 | | none 177:18 | 237:13 237:17 | 135:24 | officers 14:2 42:8 | 147:24 151:23 | | nor 273:15 273:17 | 241 14 242 16 | obtain 237:12 257:8 | | l 15001151516 | | norm 108:23 116:16 | 242:22 242:24 | 258:4
obvious 36:16 | 136:8 141:2 161:20 | 156:1 156:13 | | normal 19:5 94:17 | 244:1 246:11 250:2 | | 162:12 162:15 | 166:23 169:4 171:5 | | normally 7:18 | 250 2 260 25 262 4 | 00110dbiy 52.1 50.1 | 162:23 167:25 | 177:5 190:17 | | north 221:12 221:15 | 262:22 264:17 | 13.10 17.22 01.7 | 246:8 267:2 268:5 | 192:16 194:20 | | 221:21 | 264.22.266.24 | 176:25 188:22 | 271:15
official 7:16 7:18 | 194:23 195:16 | | notary 273:8 273:22 | 267:4 268:19 | 217:21 270:24
occur 51:8 242:25 | 191:4 | 195:20 195:22 | | nothing 29:21 32:21 | 270:15 | occurred 46:3 78:5 | offline 257:25 | 197:25 198:25 | | 35:10 36:25 42:13 | number 8:3 8:10 | | | 201:14 208:14 | | 114:25 | 0.01 0.01 11.0 | occurring 28:8 | offsite 21:15 21:20
8 28:23 | 208:21 208:22 | | notice 101:14 101:17 | 43:25 44:3 46:8 | occurs 260:19 269:18 | often 90:12 94:9 | 209:14 210:1 210:3 | | 250:1 | 46:16 46:21 53:17 | october 1:12 2:3 6:5 | | 214:20 217:1 | |
notification 61:23 | 60:21 65:9 65:11 | 172:9 | old 98:18 98:19 | 218:20 219:15 | | notified 248:10 | 83:20 85:9 85:11 | off 22:16 26:5 29:20 | | 220:2 222:6 222:21 | | notify 36:1 | 85:13 86:3 86:17 | 32:7 33:13 34:1 | olds 99:12 | 224:1 224:4 224:4 | | november 92:16 | 105:7 106:2 106:9 | 34:2 34:13 36:24 | once 15:18 41:25 | 226:15 226:18 | | 92:19 92:20 92:25 | 106:12 106:16 | 37:11 37:16 38:2 | 141:3 157:24 | 231:17 234:18 | | 192:11 273:19 | 109:16 112:12 | 38:10 38:12 39:1 | 161:15 184:1 | 234:22 236:22 | | now 9:9 9:11 18:16 | 112:25 117:19 | 42:18 49:23 54:6 | 218:21 250:21 | 239:25 244:7 246:7 | | 19:9 20:3 20:24 | 127:9 136:14 140:7 | 54:13 56:16 58:1 | 257:11 258:3 | 249:5 251:14 | | 21:1 21:12 24:2 | 140:24 141:1 | 89:1 94:12 94:13 | 258:12 260:2 | 251:19 252:9 | | 26:21 33:11 43:24 | 145:20 146:4 | 99:19 106:13 112:4 | | 252:11 255:9 | | 44:18 50:20 53:22 | 156:14 161:17 | 112:6 119:2 133:6 | | 250.14 264.1 266.0 | | 59:11 59:23 61:8 | 163:25 164:2 | 142:6 142:14 | one 12:18 13:18 20:6 | 268:6 268:17 | | 62:14 63:3 63:8 | 167:21 173:5 182:3 | 144:22 147:14 | 20:13 33:12 35:4 | 271:19 | | 65:23 76:23 77:3 | 182:7 182:9 190:15 | 147.10 149.14 | 36:8 40:9 41:7 | ones 23:24 73:24 | | 78:17 78:20 78:21 | 190:16 192:25 | 130:23 102:10 | 41:25 42:10 46:8 | 100:22 112:16 | | 98:1 99:5 105:2 | 194:6 198:4 200:12 | 163:22 163:25 | 48:17 49:24 51:8 | 120:8 201:8 220:19 | | 114:23 121:12 | 203:21 205:9 | 103.16 1/4.0 1/4.0 | | 225:17 225:19 | | 124:11 130:5 | 212:19 215:21 | 174:13 175:23 | 62:21 63:6 63:20 | 225:20 226:9 | | 130:14 137:11 | 222:18 231:25 | 176:12 183:12 | 64:24 65:6 65:12 | online 60:7 261:20 | | 144:18 144:23 | 233:18 240:12 | 185:10 199:21 | 66:10 66:17 68:9 | onus 267:18 | | | - , , | | | | | open 118:18 119:13 | 26:5 79:18 80:5 | 111:21 112:9 | over 15:18 30:7 | pain 80:4 134:8 | |---------------------|---------------------------------------|----------------------------|----------------------|----------------------------------| | 119:17 122:23 | 86:17 126:3 133:14 | | 32:11 50:19 52:12 | palatable 200:24 | | 123:2 124:10 | 147:4 179:8 201:17 | | 1 | 1 - | | 265:24 266:11 | 217:22 | 121:7 126:3 130:6 | 108:19 108:20 | paper 259:17 | | opens 247:2 | opposite 39:7 | 132:8 133:5 133:9 | 131:1 151:11 153:7 | | | operable 257:16 | opposition 164:15 | 135:12 136:10 | 164:5 169:5 171:7 | 150:20 247:16 | | 257:19 258:14 | 177:20 179:4 | 141:7 142:3 142:11 | 188:1 189:20 197:6 | | | 260:4 260:8 260:24 | | 147:8 147:9 155:17 | 1 | | | 261:12 262:22 | 183:21 183:24 | 156:23 162:21 | 215:14 236:15 | 236:22 | | 265:17 267:22 | 184:1 | 167:18 167:22 | 271:8 | paramount 121:1 | | 268:2 | order 5:2 6:5 31:13 | 167:23 168:5 168:8 | overlapping 196:7 | paraphrasing 236:20 | | operate 46:1 49:9 | 74:9 185:16 258:22 | | overload 103:15 | parent 196:15 | | 104:8 126:2 133:4 | orders 168:22 | 168:21 169:17 | 103:15 | 196:17 | | 133:13 181:4 | ordinance 84:14 | 170:14 171:20 | overnight 27:24 | parents 82:11 | | 236:20 240:15 | ordinances 138:15 | 172:20 173:20 | 52:22 53:1 53:11 | park 15:17 73:1 | | 258:20 258:21 | organ 27:21 | 175:18 176:19 | oversee 127:5 | 73:16 76:17 76:18 | | 261:12 | original 8:22 18:2 | 178:11 179:15 | owe 240:12 | 76:22 90:12 91:8 | | operated 84:8 129:1 | 194:23 | 181:7 181:8 182:13 | | 95:4 95:24 105:2 | | 138:9 141:19 | originally 126:14 | 183:5 183:14 | own 32:18 59:7 69:9 | | | 142:24 144:17 | 216:1 | 183:19 184:2 185:8 | 77:2 84:18 128:3 | 263:24 | | operating 83:23 | osha 35:6 35:8 35:9 | 185:11 185:22 | 135:16 135:23 | parks 8:7 70:11 | | 133:3 133:9 138:20 | | 187:18 187:22 | 135:25 136:2 | 74:17 83:1 95:13 | | 160:8 221:20 236:5 | 33.13 33.23 | 188:8 188:18 | 143:12 152:18 | 267:16 | | 240:1 265:22 267:6 | 041101333.101111.0 | 192:19 192:24 | 156:6 189:24 190:1 | parkway 1:24 | | 268:24 | otherwise 49:4 50:23 | 201:2 207:6 208:19 | 196:13 200:3 | parkway 1.24
part 12:10 44:11 | | operation 16:21 | 51:25 86:22 | 209:9 209:14 | 223:13 226:21 | 44:17 63:9 71:11 | | 16:21 16:24 21:17 | ought 51:15 101:3 | 214:16 215:6 216:8 | 242:7 242:15 | 80:3 80:12 82:13 | | 28:24 50:16 53:22 | 142:4 144:9 148:11 | 216:19 219:2 | 262:25 | 83:1 83:2 83:7 87:1 | | 54:3 54:18 70:16 | 148:25 151:12 | 222:21 223:7 | owned 84:8 132:24 | 89:6 93:21 96:2 | | 70:20 76:1 84:2 | 151:22 | 223:12 225:24 | 138:9 169:4 | 96:5 129:15 130:17 | | 221:25 257:20 | ounce 104:17 104:17 | 228:21 229:6 229:6 | owner 3:10 9:7 28:7 | 131:20 133:11 | | 258:10 258:18 | | 229:10 229:15 | 30:14 39:2 39:4 | 149:19 160:7 | | 260:6 260:16 | ourselves 19:24 | 229:16 229:24 | 45.25 54.1 54.4 | 171:16 176:2 | | 261:21 263:5 | out 9:7 9:10 9:13 | 230:6 230:19 233:8 | 131:3 131:5 131:5 | 183:16 184:14 | | operational 16:23 | 15:13 15:20 15:23
16:25 19:4 20:20 | 240:6 240:14 241:5 | 236:19 255:7 | 200:18 216:4 | | operations 3:23 | 29:19 30:7 30:16 | 242:13 243:4 | owners 10:11 44:19 | 218:10 237:11 | | 67:10 67:11 71:19 | 30:21 30:23 31:25 | 243:12 246:8 248:5 | 104.3 131.19 156.0 | | | 79:21 97:16 180:17 | 30:21 30:23 31:23 | 250:3 250:13 252:9 | 241:5 247:23 | 253:3 271:2 | | operator 9:7 28:7 | 45:11 46:8 46:22 | 252:22 252:25 | owns 156:20 158:3 | participating 56:3 | | 45:25 255:7 | 48:10 48:24 48:25 | 258:7 262:25 | | 56:7 56:13 | | operators 10:12 | 49:21 50:9 52:8 | 263:16 264:2 | P | particular 17:21 | | 44:19 80:3 80:3 | 52:12 53:11 56:15 | 264:10 264:11 | packages 10:18 | 22:7 60:25 64:24 | | 100:4 106:17 | 58:15 58:22 63:21 | 264:23 264:24 | 10:20 | 75:2 105:18 112:12 | | 133:13 | 65:7 68:8 82:15 | 264:25 265:20 | packed 168:11 | 217:24 241:9 | | opinion 51:11 110:8 | | 266:16 267:2 | page 133:18 252:23 | 252:23 257:14 | | 225:22 | 100:5 100:19 101:3 | 268:18 270:5 271:3 | pages 181:20 | 258:11 268:10 | | opportunities 7:21 | 100.3 100.13 101.5 | outery 10:15 19:25 | paid 19:16 19:17 | particularly 52:7 | | 102:23 | 109:16 110:25 | outside 33:23 84:16 | 35.18 76.15 76.18 | parties 4:1 7:7 134:1 | | opportunity 81:18 | 111:2 111:3 111:6 | 84:23 109:23 130:6 | 158:17 158:18 | 269:12 273:15 | | opposed 18:10 18:12 | | 138:20 141:24 | 236:6 236:23 | party 15:23 15:25 | | 11 | 111,11111,20 | 257:18 | | Party 13.23 13.23 | | | | | | | | 20:1 20:15 23:4 | paying 17:18 80:15 | 262:24 | 129:14 130:4 | phonetic 59:17 189:7 | |-------------------------|-----------------------|------------------------------------|----------------------------|------------------------------| | 29:7 30:11 36:22 | 80:16 81:3 81:18 | per 67:1 67:16 68:5 | 132:22 134:21 | 240:5 | | 37:2 37:7 39:24 | 104:6 110:24 111:5 | _ | 137:15 147:19 | physical 24:3 26:17 | | 40:2 41:9 44:6 | 116:13 117:11 | 108:11 108:13 | 148:11 150:25 | 28:6 28:20 29:15 | | 53:18 66:25 101:10 | 120:5 124:16 | 110:4 122:2 123:19 | 167:5 179:17 | 40:4 41:16 43:6 | | 101:11 105:5 | 132:21 133:1 | 129:16 140:18 | 209:22 220:17 | 44:15 46:2 55:21 | | 106:20 107:2 | 134:20 135:3 135:7 | 140:20 144:19 | 220:21 221:20 | 66:13 197:11 | | 121:22 129:11 | 143:13 154:16 | 145:6 146:16 | 221:25 222:23 | physically 183:19 | | 130:9 130:12 | 154:24 155:1 | 147:14 147:14 | 227:23 236:1 236:5 | | | 133:21 150:1 150:7 | 161:24 166:1 | 147:19 147:25 | 236:8 236:21 237:5 | | | 150:8 179:18 | 168:20 168:25 | 152:15 154:9 | 238:11 238:19 | pick 85:11 85:11 | | 198:11 198:15 | 169:2 210:12 231:9 | 156:21 166:15 | 239:11 239:14 | 196:18 | | 257:9 257:11 258:5 | 231:11 235:6 | 166:17 167:5 170:3 | 240:2 241:15 242:8 | | | 260:18 262:15 | 245:12 248:22 | 171:2 206:18 | 245:24 247:12 | picture 101:9 | | 262:17 263:25 | payment 106:19 | 209:24 209:24 | 251:15 252:22 | pictures 88:6 91:2 | | 265:5 265:8 265:16 | | 209:24 220:18 | 252:24 253:2 253:4 | 101:11 | | 266:15 267:2 | pays 127:5 217:21 | 220:20 221:22 | 253:9 253:16 | piece 110:12 110:13 | | 267:19 267:19 | penalized 230:11 | 224:21 224:22 | 253:17 254:7 | 110:24 113:16 | | 268:7 268:22 | people 12:17 22:22 | 252:1 252:24 | permits 10:20 11:2 | 148:12 181:7 | | 269:15 269:18 | 31:25 44:11 58:12 | 253:12 254:9 | 11:8 11:12 11:17 | 211:11 224:13 | | 270:5 270:14 271:3 | | perceive 33:9 161:13 | 11:18 126:18 145:8 | 242:21 | | pass 26:10 48:25 | 69:6 69:10 71:16 | percent 59:3 145:11 | 170:5 170:8 170:20 | pieces 110:23 110:25 | | passed 10:6 62:7 | 74:11 76:7 79:6 | 152:17 152:23 | 173:6 173:10 202:3 | pigeon 199:5 266:9 | | 179:10 | 79:6 81:9 83:20 | 152:25 178:17 | 247:3 | pillow 63:21 | | passenger 216:1 | 84:18 89:2 91:25 | 205:21 228:15 | permitted 68:5 74:4 | pillows 63:18 213:17 | | past 11:13 21:24 | 92:2 96:10 97:6 | 232:18 232:24 | 82:22 137:6 145:18 | pitchforks 91:22 | | 38:8 173:11 263:13 | | | | pitcinorks 91.22 | | path 19:7 | 103:14 104:18 | 233:8 233:8 233:12 | | place 8:5 66:11 67:23 | | pathway 88:13 | 105:7 105:16 | 236:6 236:23 | 149:20 159:20 | 78:22 83:4 83:4 | | patron 28:6 | 105:16 105:19 | 244:20 244:21 | 160:7 166:8 248:6 | 86:6 105:2 155:23 | | patrons 56:1 | 105:20 105:23 | 245:7 245:13 | person 12:22 15:23 | 162:24 162:25 | | paul 3:5 6:15 | 106:3 111:25 112:3 | | - | 270:10 | | pay 17:16 82:12 83:4 | | percentage 160:5 | 32:6 39:1 46:11 | placed 268:5 | | 86:13 86:16 107:10 | | 160:6 204:16 | 46:15 59:6 80:23 | places 79:20 161:21 | | 117:12 119:17 | 115:6 115:11 | 204:18 217:20 | 104:4 105:14 | 162:13 163:4 | | 121:14 121:15 | 115:21 119:2 | 235:18 | 114:11 126:2 | placing 202:20 | | 121:14 121:13 | 119:17 121:6 | perform 16:2 172:15 | | plan 14:1 | | 124:14 124:20 | 122:14 133:15 | performed 257:13 | 130:20 130:23 | plane 64:10 269:21 | | 124:14 124:20 | 135:11 135:12 | performs 17:1 | 196:13 256:16 | 269:24 | | 133:25 143:12 | 136:10 137:21 | period 174:17 | 256:16 258:9 | planning 246:22 | | 150:11 152:19 | 137:23 151:16 | permanent 27:20 | personal 27:19 28:6 | plate 220:22 | | 154:8 154:9 154:18 | | permit 9:15 9:19 | 55:25 225:22 | platform 54:23 88:10 | | 157:18 159:22 | 154:1 159:7 165:18 | | personally 142:4 | 88:17 88:18 88:20 | | 160:4 160:5 162:8 | 167:22 168:19 | 68:7 68:7 71:24 | 203:18 | platforms
65:10 | | 164:19 173:17 | 168:22 171:14 | 71:24 72:10 73:22 | personnel 8:5 | 65:11 76:8 | | 178:14 182:19 | 181:1 181:24 | 73:25 79:9 99:8 | persons 21:14 28:22 | play 16:16 83:5 | | 188:9 188:10 210:4 | | 107:7 107:8 107:9 | perspective 25:22 | 119:18 211:9 | | 210:6 237:16 | 213:6 216:16 | 107.7 107.8 107.9 | 39:11 62:2 | 216:11 241:6 242:9 | | 244:18 245:11 | 235:25 242:19 | 107.22 107.23 | | 245:22 253:23 | | 244:18 245:11
245:17 | 247:23 249:16 | 121:22 129:3 129:4
129:7 129:12 | phone 79:5 | 264:20 | | 443.17 | 249:16 261:14 | 147.1 147.14 | phone 19.3 | playing 132:13 | | | | | | | | 132:18 176:10 | 138:13 | primary 218:1 | 266:15 | provide 184:24 | |-----------------------------|-----------------------------|----------------------------|---|---------------------------------| | 241:20 | pop 80:14 168:24 | princess 111:1 | processes 25:1 | 186:20 241:10 | | please 7:22 12:1 | 214:15 | print 259:10 | produced 69:8 | provided 10:18 | | 102:4 102:16 156:3 | popcorn 181:13 | prior 52:6 | producing 234:5 | 185:1 236:17 | | 192:17 | 182:15 | proactive 42:13 | product 105:6 | 236:19 | | pleased 12:7 | popular 70:11 | 227:8 | production 63:7 | provider 248:25 | | pledge 5:4 7:23 7:25 | population 120:16 | probably 25:2 32:19 | _ | provides 9:22 12:20 | | plug 217:5 | portion 203:4 246:19 | | 96:1 97:15 138:9 | providing 184:22 | | plus 9:15 23:4 32:4 | posing 254:15 | 65:22 73:18 77:11 | profits 81:9 136:23 | prudent 271:1 | | 43:22 122:1 122:21 | position 12:14 12:16 | | 271:10 | public 3:8 10:10 | | 147:19 154:8 155:4 | | 109:24 110:19 | program 8:18 11:22 | 1 - | | 155:5 155:9 163:15 | 1 | 116:10 117:6 | 83:3 123:11 164:18 | 1 | | 207:1 210:5 210:11 | 1 | 125:18 127:21 | 193:11 193:13 | 138:15 201:23 | | 220:17 224:24 | possible 23:13 25:7 | 148:11 148:16 | 221:17 | 273:8 273:22 | | 224:25 224:25 | 182:3 261:19 | 150:4 150:17 159:6 | prohibited 184:22 | pull 177:8 192:19 | | 226:8 226:16 | 266:22 | 159:22 160:4 | project 198:22 235:1 | l - | | 231:11 240:12 | possibly 121:2 | 166:17 167:1 169:6 | | pulled 166:21 | | 245:12 252:1 | 136:20 171:3 | 169:24 172:14 | 174:14 174:17 | pulling 209:4 | | 252:24 253:11 | 194:18 200:19 | 176:4 186:7 194:16 | | pumpkins 248:14 | | 253:12 254:9 | pot 13:3 | 199:19 205:9 | projecting 234:22 | 249:4 | | pmb 1:24 | potential 263:11 | 205:10 211:12 | projection 174:13 | punishable 236:16 | | point 12:18 23:16 | powers 3:24 7:4 7:4 | 214:11 215:13 | propelled 211:17 | 236:19 | | 31:25 35:22 36:2 | 66:21 72:15 72:17 | 232:24 238:6 265:7 | propels 157:9 | purchase 189:12 | | 36:6 38:1 38:8 41:8 | | 265:10 265:14 | proper 11:21 16:7 | purpose 8:20 | | 46:5 47:13 47:15 | 81:6 81:16 81:20 | 265:17 268:15 | 217:4 257:21 | purposes 220:24 | | 48:18 49:13 49:22 | 82:2 84:3 89:8 | 271:12 | properly 131:10 | pursue 249:20 | | 50:2 62:5 65:25 | 231:7 231:21 232:7 | problem 10:23 16:19 | 131:10 | pursue 247.20
pushing 215:14 | | 70:8 85:4 120:4 | 232:15 233:20 | 30:8 38:21 38:23 | property 160:1 | put 15:13 25:7 32:12 | | 120:18 120:22 | prefer 140:23 | 39:3 46:25 77:9 | proposal 8:23 9:19 | 40:23 44:6 52:21 | | 141:15 141:16 | premises 37:24 38:1 | 137:24 192:24 | 15:20 16:20 38:17 | 59:20 62:23 89:17 | | 145:15 146:6 | 38:2 56:18 56:21 | 212:21 219:8 223:6 | 38:21 147:18 | 90:16 91:1 91:1 | | 180:14 181:5 | 57:3 | 223:11 223:13 | 152:18 152:21 | 92:22 96:20 97:17 | | 186:19 187:11 | prepare 19:24 | 225:23 229:18 | 223:21 | 101:14 101:14 | | 188:16 201:14 | prepared 139:14 | 240:17 246:14 | proposals 21:1 | 106:2 145:9 149:6 | | 218:10 219:1 | 194:11 | 266:17 | propose 8:17 16:12 | 159:2 165:12 | | 219:12 227:12 | present 20:10 191:24 | problematic 216:3 | 22:4 96:15 | 192:21 192:25 | | 228:1 256:11 | present 20:10 151.2 | proceed 9:1 136:18 | proposed 8:20 8:21 | 194:21 194:23 | | 256:13 256:15 | presentation 50.0 | 254:24 | 9:2 86:15 140:17 | 198:7 206:14 | | 256:18 257:14 | pretty 9:11 11:4 | proceedings 1:9 2:7 | 153:20 153:25 | 206:17 217:14 | | 264:5 264:24 | 23:15 28:1 31:5 | 272:23 273:11 | 173:4 223:11 | 240:9 241:23 | | 265:14 268:9 | 62:14 70:17 73:20 | process 10:17 11:1 | 225:24 232:9 | 248:13 250:1 | | pointed 30:16 | 96:12 97:17 116:8 | 11:8 11:21 12:5 | 250:13 | 254:25 271:14 | | pointing 252:22 | 152:2 166:17 | 36:14 52:5 76:13 | proposing 8:15 | puts 152:21 | | pole 89:1 94:14 | 172:13 172:16 | 79:17 129:7 131:18 | 214:23 | putting 79:20 100:5 | | poles 84:23 | 223:5 260:8 | 162:7 173:25 | proprietary 184:21 | 133:2 219:24 | | policy 39:13 40:5 | previous 269:5 | 179:16 200:18 | prosecuting 130:24 | | | 41:20 44:9 44:10 | previously 8:19 9:12 | 221:16 223:14 | protect 10:9 131:19 | Q | | 50:25 51:4 51:5 | price 121:25 135:5 | 248:6 255:13 | protect 10.9 131.19 protection 132:22 | qualified 15:18 257:8 | | 51:9 174:17 259:24 | 222:6 | 255:14 258:25 | protection 132.22
protocol 36:19 | 258:5 | | political 84:12 | primarily 179:11 | 260:8 261:15 | protocol 56:19
proud 59:14 | qualify 128:18 | | | Printerny 1/7.11 | | prouu 39.14 | | | quality 13:7 14:9 | 88:9 89:13 89:24 | 208:2 208:8 208:11 | 33:12 35:17 37:22 | 124:12 124:24 | |--------------------------------|--------------------|-----------------------|--------------------|--------------------| | quarter 13:24 99:13 | 93:23 94:5 94:20 | 208:21 208:24 | 38:18 42:6 43:11 | 124:25 125:13 | | 99:18 | 94:22 94:24 95:11 | 209:15 209:17 | 43:15 43:16 43:17 | 125:13 125:17 | | quarterly 272:9 | 95:21 95:24 96:1 | 210:15 210:18 | 43:17 45:3 46:18 | 126:1 126:17 | | quarters 120:14 | 96:4 96:7 96:17 | 210:21 212:23 | 46:21 48:1 48:17 | 127:15 129:2 | | question 8:16 12:2 | 98:18 105:23 106:9 | 213:3 213:15 | 49:1 49:21 50:4 | 129:11 130:7 | | 12:3 19:8 32:16 | 106:14 107:22 | 213:22 213:25 | 50:5 50:12 50:15 | 130:11 130:13 | | 33:10 34:8 35:4 | 108:5 108:23 109:3 | 214:5 214:22 216:6 | 50:17 52:20 53:1 | 130:14 130:25 | | 40:8 40:8 41:25 | 113:18 114:7 115:3 | 216:24 217:10 | 53:5 55:20 56:3 | 131:4 131:16 | | 61:10 62:4 65:3 | 116:1 116:4 116:7 | 217:15 218:15 | 56:5 56:6 56:6 | 131:17 131:21 | | 65:15 66:24 68:17 | 116:11 116:16 | 219:6 222:5 222:14 | 56:13 57:9 57:15 | 132:1 132:7 132:9 | | 69:2 71:20 72:11 | 116:20 116:23 | 223:8 224:21 | 57:18 57:23 58:15 | 132:13 132:14 | | 73:7 73:9 75:9 | 117:1 117:16 | 224:24 225:15 | 59:9 59:15 66:9 | 132:16 132:17 | | 75:10 75:13 81:15 | 117:23 118:5 119:8 | 226:4 226:13 | 68:9 69:8 69:9 | 132:20 132:21 | | 100:18 102:7 | 119:19 119:21 | 237:21 238:21 | 69:24 69:24 70:23 | 133:17 135:7 | | 102:25 113:25 | 120:6 121:11 | 238:24 253:23 | 71:4 71:13 73:25 | 135:11 136:17 | | 117:17 123:16 | 121:16 121:21 | 255:3 | 75:15 75:18 75:20 | 136:18 136:19 | | 130:3 141:6 142:25 | | rail 42:19 62:22 | 76:25 77:5 77:9 | 137:2 137:15 | | 143:11 149:6 154:7 | | 208:10 | 79:3 80:10 80:10 | 138:17 138:19 | | 154:9 160:20 | 126:21 128:20 | rails 208:11 208:15 | 80:16 81:9 81:10 | 138:20 142:14 | | 160:21 177:8 | 129:25 134:17 | raise 232:9 | 81:12 81:22 82:9 | 144:19 144:22 | | 179:20 184:14 | 134:20 138:18 | raised 222:25 | 83:2 83:21 83:23 | 145:12 147:4 147:8 | | 209:16 212:15 | 138:25 139:18 | raising 232:13 | 84:1 84:1 85:20 | 147:15 149:10 | | 218:4 254:16 | 139:22 140:12 | ralph 14:21 14:22 | 85:21 86:2 86:13 | 149:13 149:23 | | 258:25 264:25 | 140:15 140:17 | 14:25 15:1 15:3 | 86:16 87:15 89:3 | 150:19 153:13 | | 268:6 270:2 | 141:12 146:9 152:1 | 16:25 16:25 17:1 | 89:3 89:4 89:5 | 154:10 155:20 | | questions 65:7 102:4 | | 19:9 98:16 98:18 | 90:24 94:7 95:8 | 156:9 157:7 159:1 | | 138:24 139:16 | 154:24 155:13 | 98:19 | 95:14 95:19 96:10 | 159:5 159:20 160:4 | | 201:14 | 158:2 158:21 | ramp 69:22 | 97:9 98:9 98:15 | 160:23 161:16 | | quick 194:8 260:8 | 159:11 159:15 | range 8:22 117:23 | 99:4 99:7 99:8 | 161:20 162:8 | | quickly 93:2 | 159:17 164:4 165:4 | 117:24 151:11 | 99:25 101:2 102:18 | | | quite 64:20 171:3 | 174:4 174:12 | 151:12 155:16 | 102:19 102:21 | 162:24 162:24 | | 177:7 189:1 205:20 | | 151.12 155.10 | 102:22 104:6 | 163:17 164:9 | | 249:10 270:23 | 175:20 176:1 176:7 | rate 121:19 183:11 | 104:11 105:3 105:9 | | | quorum 191:20 | 176:10 176:12 | 234:23 | 105:11 106:21 | 165:23 166:5 166:8 | | 191:22 | 176:16 176:22 | rates 35:9 | 106:22 107:19 | 167:6 167:7 167:9 | | | 177:2 178:24 183:8 | rather 87:10 137:15 | 108:5 108:18 109:8 | | | quote 24:11 238:2 243:7 | 183:23 185:1 185:7 | | 109:16 110:1 110:8 | l l | | 243:7 | 185:13 185:20 | | 110:16 110:18 | 167:25 168:1 168:6 | | R | 186:2 186:5 186:8 | 268:3 | 110:18 111:5 | 168:12 168:15 | | rader 3:7 6:17 6:17 | 186:12 186:14 | ratio 217:13 | 111.10 111.17 | 168:20 168:20 | | 14:22 14:24 15:1 | 186:16 187:7 | re 7:18 7:19 8:15 9:9 | 112:6 113:2 114:2 | 168:21 168:25 | | 18:23 26:14 30:12 | 187:10 187:15 | 9:25 10:1 12:19 | 114:12 114:23 | 169:2 169:6 169:15 | | 37:24 40:18 41:25 | 188:3 188:10 | 14:8 14:14 15:18 | 115:18 116:8 | 169:16 170:4 171:2 | | 45:20 56:18 60:4 | 188:23 190:23 | 15:22 16:16 16:19 | 116:13 117:6 117:7 | | | 64:3 70:10 73:8 | 191:17 191:20 | 19:25 20:2 20:7 | 117:8 117:11 118:1 | 171:12 171:13 | | 73:12 73:15 74:5 | 193:15 195:9 | 20:18 20:19 21:1 | 118:25 119:10 | 172:9 172:10 | | 74:16 75:9 78:14 | 201:10 204:7 | 21:5 22:8 22:12 | 119:13 119:16 | 172:13 172:20 | | 78:20 83:14 83:19 | 204:12 204:16 | 24:5 24:19 26:21 | 120:12 120:13 | 172:20 172:21 | | 86:13 86:15 87:4 | 205:24 207:11 | 28:16 29:12 29:18 | 123:7 123:18 | 174:20 175:4 | | 00.13 00.13 07.4 | 207:19 207:23 | 31:1 32:7 33:12 | 123:21 123:25 | 175:12 175:15 | | | | | | | | 176:4 176:15 | 251:19 251:21 | 43:9 60:20 140:4 | 268:20 | 24:19 31:9 31:13 | |--------------------|----------------------|-----------------------------|---|--| | 177:10 181:13 | 255:22 257:8 | 144:1 177:19 191:5 |
remove 101:8 | 43:10 53:18 60:6 | | 181:23 182:8 182:9 | 258:19 258:20 | 203:5 254:25 | renew 227:23 228:8 | 60:6 60:17 60:25 | | 183:10 183:16 | 260:13 261:7 | recommendations | 236:1 243:14 | 159:1 176:15 181:1 | | 183:17 183:18 | 262:13 264:10 | 61:6 61:15 61:22 | renewal 240:5 | 182:10 190:14 | | 184:10 184:11 | 265:1 265:3 265:4 | 143:24 | 243:14 243:17 | 191:12 191:14 | | 185:8 185:9 185:21 | 265:22 266:2 | recommending | 243:20 244:2 | reports 179:25 | | 185:23 185:24 | 266:10 266:18 | 197:4 | renewals 165:16 | representative 3:4 | | 187:1 187:12 | 267:3 267:25 268:8 | record 199:21 235:7 | | 3:6 3:7 3:9 3:10 | | 187:17 187:21 | 268:18 269:3 | recorded 273:9 | rent 101:2 103:13 | 61:4 | | 188:2 190:2 192:9 | 271:25 272:5 | records 10:24 | 103:14 110:24 | representatives | | 193:13 194:5 | reach 270:5 | recurring 9:25 10:1 | 113:8 125:5 125:9 | 201:8 | | 196:15 196:18 | read 21:22 27:13 | red 183:1 | 156:23 182:7 | republic 188:1 188:6 | | 196:19 196:20 | 51:6 53:20 216:20 | reevaluate 162:6 | 182:13 222:20 | reputable 133:13 | | 197:4 199:2 199:25 | | | 222:23 | reputation 118:4 | | 201:17 202:2 202:3 | reading 236:17 | reference 229:5 | rental 104:4 113:8 | request 186:18 | | 202:6 205:4 205:8 | ready 13:25 23:20 | referring 95:6 95:19 | l | 186:19 194:4 | | 205:19 205:20 | 43:18 98:2 98:5 | 187:2 | 122:25 124:9 | 241:22 | | 206:3 206:10 209:2 | | reflect 196:6 | 124:11 124:17 | requested 190:2 | | 209:4 210:12 | 189:6 240:8 255:1 | regard 148:2 | 141:25 198:16 | requesting 187:3 | | 211:12 211:23 | real 194:8 195:16 | C | 198:18 198:19 | require 39:25 40:5 | | 211:25 213:24 | 271:22 | regarding 255:5
257:17 | 222:21 226:17 | 44:21 44:24 58:25 | | 215:9 215:14 216:4 | | | rented 222:20 | 104:5 | | 216:16 216:25 | reality 69:12 | regardless 129:10 | renting 100:24 | required 15:25 29:3 | | 217:1 217:5 218:9 | realize 9:21 128:15 | 173:1 196:16 | 109:12 132:13 | 41:13 122:12 | | 218:10 218:21 | 153:2 164:25 | 199:23 | 133:5 182:8 | 122:17 255:6 257:1 | | 218:23 218:24 | 246:18 | regional 116:19 | reopened 266:14 | 257:8 | | 218:25 219:9 220:6 | reason 9:2 10:8 | regular 68:8 263:7 | repaired 262:22 | requirement 31:13 | | 222:11 222:12 | 53:14 59:14 75:15 | regularly 5:9 40:13 | replace 112:9 | 125:3 205:14 | | 225:16 225:21 | 130:16 142:10 | 263:11 271:22 | report 21:7 23:3 | requirements 13:15 | | 226:16 227:7 228:2 | 175:4 182:8 194:4 | regulate 84:25 | 2 4 4 4 9 9 4 9 9 4 4 9 | 85:6 137:11 244:8 | | 228:20 229:21 | 199:23 229:11 | 211:25 221:5 221:7 | 41:13 41:15 42:1 | 244:10 244:12 | | 230:22 230:23 | 240:17 241:15 | 221:8 | 43:21 44:1 44:12 | requires 27:23 28:10 | | 231:8 231:8 231:9 | 247:11 247:17 | regulated 149:9 | 44:12 44:16 45:9 | 39:13 41:14 41:14 | | 232:2 232:14 | 251:17 254:19 | 149:10 | 45:10 45:15 56:17 | | | 233:16 233:23 | reasonable 25:19 | regulation 83:9 | 59:6 60:1 60:4 60:5 | 43:1 177:18 263:25
residential 101:12 | | 234:19 234:24 | 165:2 235:12 | 202:21 | 137:19 137:23 | | | 237:13 240:1 240:7 | 235:19 | regulations 46:9 | 181:6 181:24 182:3 | resolve 264:10 | | 240:11 240:22 | reasons 133:20 134:1 | reinforce 257:23 | 192:10 194:18 | | | 241:15 241:20 | receive 184:15 | renerate 8:14 | 107.7 256.10 | respond 58:2 250:16 | | 241:25 242:5 242:8 | 184:19 257:14 | related 84:13 138:15 | 256:25 257:1 257:6 | responds 228:25 | | 242:9 243:7 243:8 | 260:2 | relative 273:16 | 257:7 257:12 | | | 243:12 244:14 | received 13:7 172:8 | release 196:19 | 257:24 258:13 | response 59:1 228:24 | | 244:15 244:15 | 220:7 | 261:21 263:5 | 258:13 258:19 | 229:1 229:19 | | 245:1 245:2 245:5 | recently 10:25 | releasing 262:6 | 260:21 | 229:25 230:10 | | 245:12 245:21 | recently 10:23 | religious 84:8 138:9 | reported 28:7 50:19 | 230:22 230:24 | | 246:1 246:6 246:16 | \ | rely 9:8 | 60:2 61:2 186:23 | 251.5 250.5 211.19 | | 247:14 249:17 | recited 7:25 | remedial 257:17 | 230:18 | 244:4 250:15 271:5 | | 250:2 250:7 250:21 | recommend 31:21 | remember 15:7 | reporter 59:10 273:8 | responsibility 125:23 | | 250:22 250:25 | recommendation | 15:10 136:12 | reporter 39.10 273.6 reporting 1:23 20:21 | 131.2 131.11 | | 251:15 251:16 | 39:18 40:1 43:9 | 208:18 259:12 | 1 cporung 1.23 20:21
 | 133:12 176:14 | | | | | | | | 176:17 256:12 | 245:3 | 220:22 220:25 | 126:21 127:25 | 252:17 253:19 | |-----------------------------|-----------------------|-----------------------------|--------------------|---------------------------| | 267:18 | ridden 188:25 249:9 | | 120.21 127.23 | 254:8 254:22 | | responsible 104:2 | ride 17:2 17:18 17:21 | | 132:19 134:13 | 254:24 255:4 | | 131:3 248:21 | 19:19 23:2 29:22 | 221:22 221:23 | 135:6 135:8 137:20 | | | rest 72:4 209:1 | 30:6 30:21 32:7 | 241:10 241:11 | 139:10 139:13 | 257:5 259:17 262:1 | | | 32:22 34:15 35:16 | 241:10 241:11 | 140:3 142:1 143:20 | | | 215:14
restaurant 189:11 | 35:17 36:17 36:25 | 261:21 | 145:2 151:3 151:3 | 263:12 264:3 265:3 | | result 21:17 28:24 | 37:5 37:11 38:3 | riding 179:10 | 154:7 154:8 155:3 | 265:21 266:20 | | | 38:4 38:10 38:11 | right 8:9 13:20 14:6 | 154.7 154.8 155.5 | 266:24 267:8 | | 33:18 41:11 43:15 | 38:12 38:21 38:24 | 14:18 15:13 16:4 | 157:17 158:9 | 268:19 270:17 | | 50:16 53:21 53:23 | 38:25 42:18 43:5 | 16:8 17:12 18:22 | 160:18 161:4 | 271:7 271:18 | | 54:2 216:25 219:11 | 43:15 44:6 45:17 | 19:6 19:6 21:9 22:9 | | 271:20 272:2 272:3 | | results 27:19 28:8 | 45:19 47:25 48:3 | 22:15 22:17 22:20 | 163:11 166:3 166:8 | | | resume 257:20 | 48:14 49:18 49:20 | 26:21 27:7 28:19 | 167:6 168:10 | ripped 36:17 | | 258:18 260:15 | 50:15 51:16 51:25 | 29:16 33:7 33:14 | 169:25 170:1 170:5 | | | 264:20 265:18 | 52:1 52:12 52:19 | 34:14 37:4 37:9 | 170:10 170:15 | 189:24 190:1 | | 268:3 | 53:22 53:24 54:2 | 38:1 40:11 41:12 | 170.10 170.13 | | | resumption 258:15 | 54:3 54:5 54:6 | 41:24 42:23 44:3 | 171.23 172.3 173.5 | robbie 1:13 3:3 6:13 | | 258:15 258:23 | 54:17 54:21 54:22 | 44:8 46:12 48:6 | 175:14 174.4 | 29:17 30:1 150:17 | | 270:11 | | 48:12 48:16 51:23 | 176:19 177:16 | 174:4 259:18 | | return 176:23 180:23 | 64:18 69:20 70:1 | 52:3 52:3 54:24 | 179:13 180:6 180:9 | | | 260:5 | 70:4 70:16 71:10 | 56:9 57:6 57:13 | 180:12 181:2 | 1001101110 | | reveals 258:13 | 151:20 151:20 | 57:13 62:6 62:14 | 181:12 181:14 | role 264:20 | | revenue 74:14 | 151 00 157 0 | 63:7 71:1 71:13 | 181:25 182:17 | roller 32:20 51:13 | | 117:20 141:3 146:5 | 157:10 157:14 | 71:18 77:14 78:3 | 184:7 184:9 186:14 | rollercoaster 129:5 | | 150:16 153:23 | 182:19 207:9 | 78:6 78:9 84:24 | 189:11 190:15 | 127.22 142.14 | | 158:13 158:18 | 207:21 211:15 | 86:4 86:21 87:14 | 198:11 199:20 | 148:5 148:5 148:5 | | 158:19 158:24 | 011 16 011 17 | 88:14 92:21 93:5 | 200:1 202:23 203:6 | 148:10 148:17 | | 169:5 174:6 175:22 | 212:3 212:7 212:7 | 93:17 94:4 97:1 | 203:7 203:11 205:7 | 130.17 132.14 | | 176:5 180:1 180:11 | 213:9 213:12 | 97:8 99:10 99:21 | 206:13 206:21 | 223.14 230.0 | | 180:18 180:25 | 214:18 228:25 | 101:10 101:13 | 207:3 207:4 212:1 | 230:10 263:25 | | 181:10 181:24 | 241:5 248:25 | 101:10 101:13 | 214:25 215:10 | rollercoasters 64:7 | | 182:10 182:14 | 257:25 260:5 | 105:13 105:25 | 215:11 221:17 | 127:24 148:14 | | 182:16 184:20 | 260:23 260:25 | 107:4 107:12 | 222:10 224:15 | 148:18 148:19 | | 187:1 210:22 | 261:10 262:22 | 107:18 107:24 | 225:18 226:5 | 149:18 157:23 | | 217:18 217:20 | 263:5 263:15 | 108:12 108:18 | 226:10 226:13 | 211:6 211:10 221:9 | | 217:23 218:1 | 266:13 270:11 | 109:7 110:3 110:6 | 226:22 227:5 | 221:10 221:23 | | 218:17 232:21 | rider 131:2 131:6 | 111:15 112:14 | 230:21 231:22 | roof 207:8 209:17 | | 232:22 246:13 | 131:14 151:14 | 112:17 112:23 | 231:24 232:4 | 209:24 | | revenues 145:14 | rides 62:18 62:21 | 114:3 114:10 | 232:25 234:8 237:6 | room 2:6 5:11 8:6 | | 160:6 160:12 | 63:18 64:9 128:13 | 114:19 115:24 | 237:13 238:3 | 130:0 1/3:19 | | 185:10 187:22 | 128:14 129:1 | 115:25 116:23 | 238:12 238:13 | 176:25 271:25 | | 204:14 | 140:10 140:11 | 116:24 118:1 | 239:5 239:16 | 272:11 | | review 39:20 | 147:21 151:12 | 118:19 118:22 | 239:23 239:24 | rope 86:24 | | reviewed 62:7 | 151:15 156:20 | 119:4 119:9 120:5 | 240:3 241:1 241:21 | ropes 94:18 | | rhodes 3:15 7:12 | 100.00 100.10 | 120:7 120:11 121:3 | 243:10 244:11 | rosa 8:6 | | 7:12 227:22 236:13 | 014.10.015.6 | 121:8 122:3 122:6 | 244:12 244:22 | roughly 225:17 | | 237:2 238:13 240:4 | 215:12 215:12 | 122:8 122:3 122:0 | | 233:23 | | 243:10 243:21 | 215:12 215:12 | 123:9 123:12 | 248:17 249:3 | round 116:2 116:19 | | 243:24 244:16 | 215:20 215:24 | 124:11 124:22 | 250:19 250:24 | 116:22 117:2 | | 244:21 244:24 | 215:25 220:2 | 125:16 125:16 | 251:2 251:3 252:13 | 118:18 119:3 | | | 41 <i>J.4J 44</i> U.4 | 123.10 123.10 | | | | | | | | | | | | | | 1 uge 300 | |--------------------------------------|----------------------|-----------------------------------|---------------------------|---| | 119:14 120:9 | 153:16 158:10 | 265:4 267:16 | 155:20 169:14 | 152:2 | | 124:13 163:21 | 159:10 160:3 | 270:10 271:4 | 171:9 174:25 216:2 | | | 163:24 171:6 | 160:24 161:5 | sat 156:6 | 217:6 228:22 230:3 | seams 104:21 | | 214:16 | 170:10 177:6 | saturday 267:9 | 235:8 237:20 | searched 62:19 | | rounder 203:19 | 177:11 181:17 | 267:15 | 238:16 239:10 | season 188:1 263:11 | | ruby 180:17 181:17 | 183:13 199:22 | say 15:19 16:25 19:8 | | seasonal 110:8 | | rule 162:6 220:16 | 203:2 213:23 215:4 | | 245:10 247:2 | seat 54:22 56:5 | | 221:19 255:16 | 225:11 230:2 230:4 | 17.20 21.10 22.11 | 247:12 254:17 | 102:17 | | rules 46:9 255:5 | 231:18 240:20 | 38:10 38:19 50:1 | 262:11 | second 195:7 | | run 48:11 52:1 52:11 | 245:5 245:18 248:5 | | says 8:3 17:2 17:3 | | | 84:17 112:6 125:24 | | 0 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 21:1 23:11 24:18 | secretary 3:14 6:9 section 77:25 78:4 | | 126:9 137:7 168:24 | | 58:16 59:25 68:19 | 26:16 27:9 27:18 | | | rungs 89:1 | 270:18 273:12 | 77:9 79:24 87:2 | 28:2 28:3 28:5 | 98:5 249:9 | | running
11:3 20:2 | salary 13:2 | 100:3 106:11 109:1 | | security 8:4 | | 77:5 | sales 159:15 174:6 | 113:10 117:18 | 35:8 38:25 43:25 | see 11:20 14:10 17:9 | | runs 215:21 | 175:23 180:5 | 130:25 134:14 | 44:14 45:8 45:24 | 26:15 32:10 34:7 | | | 181:18 183:10 | 138:5 145:8 145:10 | | 44:23 49:6 49:10 | | rupture 34:11 | 184:12 185:13 | 146:13 147:15 | 55:4 55:5 55:9 | 52:4 52:4 54:20 | | ruptured 48:2 | 187:10 188:10 | 147:20 147:23 | 55:10 55:11 55:12 | 55:1 55:2 57:11 | | ruptures 32:21 | 188:11 188:12 | 148:16 151:22 | 55:14 55:18 60:10 | 58:7 61:24 63:16 | | rusty 240:4 | sam 98:7 98:10 100:4 | | 60:20 84:7 87:19 | 65:11 77:6 85:23 | | <u> </u> | 104:12 132:14 | 156:18 156:20 | 131:9 131:21 138:8 | 96:17 98:4 111:19 | | | 15 16 10 1 10 | | 152:8 197:7 199:1 | 113.19 120.6 134.5 | | safe 8:5 121:2 136:14 | 18:6 18:20 19:1 | 174:10 182:7 184:3 | | 134:6 134:7 134:9 | | 136:20 158:11 | 20 22 22 24 77 7 | 185:9 196:18 197:8 | | 141.13 142.2 140.2 | | 161:16 190:9 230:6 | 70:10 79:24 80:13 | 202:15 204:22 | 244:20 251:18 | 147:11 154:4 | | 245:25 257:16 | 80:15 80:22 83:14 | 205:18 208:18 | 252:19 257:18 | 157:25 168:9 | | 257:19 258:14
260:4 260:8 260:23 | 00000000 | 211:10 213:7 | 260:7 260:20 | 168:11 168:13 | | 1 | 90:1 106:20 124:4 | 214:25 216:20 | 262:19 262:20 | 168:14 171:18 | | 261:11 262:22 | 124:6 124:12 | 222:19 222:20 | 262:21 265:16 | 176:14 184:8 | | 265:16 267:22
268:1 | 124:14 124:23 | | scale 147:20 148:1 | 198:25 222:14
227:14 232:1 241:4 | | | 125:12 125:13 | 230:14 240:12 | 156:14 162:5 | | | safely 133:4
safety 1:11 2:4 5:10 | 127:11 127:23 | 241:12 241:20 | scenario 45:22 | 249:12 262:10 | | l • | 128:9 128:10 129:8 | | 153:24 269:25 | 264:15 | | 6:4 10:10 57:5 | 129:18 130:8 130:8 | | schedule 243:3 243:4 | seeing 268:18
seizure 47:24 | | 84:14 133:15 | 130:12 131:7 | 245:25 247:18 | scheduled 5:9 14:3 | | | 138:15 148:9 | 133:18 133:25 | 249:16 252:9 | 40:13 271:23 | select 257:10 | | 201:23 202:4
216:11 271:24 | 135:4 135:5 141:10 | | school 22:8 31:3 31:3 | self 146:8 146:21 | | 1 | 141:18 142:17 | 256:18 256:18 | 135:17 | 105.1 105.5 | | sag 103:21 | 145:4 146:24 148:1 | | | sell 105:6 105:6 | | said 15:13 20:21 | 150:25 157:1 | 268:1 268:3 268:8 | 136:22 137:8 | 182:25 254:20 | | 36:14 37:10 51:6 | 162:25 173:18 | 268:10 268:12 | scooting 209:4 | selling 106:7 181:13 | | 54:11 64:16 69:17 | 175:1 179:15 | 270:3 271:11 | scrambler 22:13 | send 15:17 15:23 | | 69:18 77:6 80:16 | 180:16 190:15 | 271:11 | 22:16 29:21 151:10 | 19:8 19:11 19:12 | | 97:24 105:4 106:5 | 109.10 204.20 | saying 26:2 27:1 | 213:3 213:4 | 19.10 23.4 29.2 | | 110:2 114:24 122:9 | 209:8 214:2 214:3 | 29:12 29:13 29:17 | scrambling 79:2 | 29:3 29:9 29:13 | | 125:5 130:18 | 217:14 222:24 | 46:17 46:21 50:12 | scratch 42:18 | 29:24 38:5 92:8 | | 130:18 132:24 | 223:20 226:25 | 50:12 73:3 108:6 | scratched 42:19 | 92:24 176:22 190:1 | | 133:7 133:21 | 240:2 245:21 | 135:11 140:20 | screamed 159:9 | 230:18 237:14 | | 134:25 136:13 | 254.19 262.6 | 141:19 144:19 | | 237:20 237:21 | | 147:5 150:19 152:9 | 263:18 264:22 | 151:4 152:12 | screaming 150:21 | 238:15 238:17 | | | | | | | | 240:6 240:19 | 31:6 32:23 32:23 | shapes 103:6 104:10 | significant 27:14 | 229:22 264:10 | |-----------------------|---------------------------|---------------------------------|-----------------------|---------------------------| | 240:22 241:16 | 35:13 37:6 37:7 | share 200:12 | 27:15 27:20 27:22 | 264:12 | | 243:3 243:13 | 39:23 40:3 40:3 | sharing 217:18 | 28:9 28:10 29:23 | six 66:8 66:12 85:12 | | 243:14 244:1 244:6 | | sheer 194:6 | 69:4 167:10 | 87:20 116:14 | | 244:7 244:7 244:9 | 42:17 42:25 43:3 | shelby 263:19 | significantly 173:25 | l | | 248:3 248:15 250:3 | | shoot 122:15 | signs 266:18 267:21 | 153:24 168:11 | | 258:6 258:6 258:9 | 44:20 44:25 45:3 | shoot 122.13
shooting 208:18 | silver 174:11 | 192:7 215:6 220:3 | | 258:12 258:14 | 45:5 45:7 45:7 | shop 176:20 | similar 38:24 72:25 | 271:20 | | 258:19 258:21 | 45:14 46:2 46:3 | shortfalls 221:18 | 81:24 84:1 123:18 | size 113:1 113:3 | | 260:12 265:13 | 46:6 46:24 50:21 | shorthand 273:10 | 123:21 141:8 174:2 | | | sending 16:1 216:12 | | | simple 79:16 182:11 | sized 123:17 152:18 | | 240:25 243:12 | 68:20 69:25 107:15 | shouldn 16:18 39:24 | 219:2 | sizes 103:6 104:9 | | 244:2 244:4 244:5 | 107:17 190:19 | 39.24 49.3 30.10 | simpler 26:4 184:5 | ski 82:17 | | sends 251:8 260:20 | 190:20 191:11 | 58:25 61:2 76:12 | | ski 02.17
skill 273:10 | | 260:21 262:20 | 195:2 195:3 196:5 | 76:21 77:25 181:12 | 222:15 | skii 273.10
sky 151:14 | | 269:14 | 197:4 197:7 197:9 | 213:7 247:1 | | sky 131.14
slap 192:17 | | sense 29:10 30:1 38:3 | | show 135:19 135:24 | simplifies 148:2 | slap 192.17
sled 208:5 | | 38:9 65:23 72:5 | seriously 34:16 | 165:22 166:5 | simplistic 17:14 | slide 113:12 115:6 | | 78:13 87:10 106:14 | · | 180:10 186:21 | simply 78:16 | | | 115:15 119:14 | service 59:21 105:6 | 248:13 | simultaneously | 135:23 209:1 | | 243:9 245:19 | 168:8 | showed 131:5 | 188:20 | 266:10 | | 245:23 | serving 99:4 | showing 57:8 245:23 | 1 | l | | sent 16:25 23:10 | session 61:9 62:10 | 254:2 | 157:4 249:18 | 211:12 211:19 | | 37:17 62:17 229:24 | | shows 180:11 184:20 | <u> </u> | 266:9 | | 248:4 | set 19:19 24:25 36:11 | 252:23 | 72:10 85:24 86:1 | sliding 162:5 | | separate 72:13 93:17 | | shut 36:17 37:5 38:4 | I | slightly 234:16 | | 93:20 103:2 122:23 | | 42:1 42:17 43:4 | 62:12 80:18 93:18 | 234:25 | | 123:18 128:3 132:4 | | 44:19 44:24 45:10 | 103:25 138:23 | small 23:7 80:20 | | 140:8 140:12 | 131:10 174:18 | 45:17 45:19 46:14 | 139:2 149:4 149:11 | | | 142:11 175:4 | 175:22 218:20 | 48:14 49:1 50:20 | 168:4 179:22 | 156:9 156:11 160:7 | | 183:11 187:17 | 218:23 220:16 | 51:7 51:16 51:24 | 200:19 247:18 | 204:16 204:18 | | 187:22 188:8 | 221:19 237:17 | 54:18 58:17 68:21 | 255:20 | 217:17 217:23 | | 188:18 227:4 252:6 | l | 68:22 68:23 70:1 | sit 13:12 13:16 13:22 | | | 255:17 | sets 229:13 | 72:5 73:16 73:21 | 14:1 42:11 54:25 | 267:13 | | separated 36:15 72:4 | | 74:1 74:10 74:13 | 96:13 99:12 110:23 | l | | separately 74:5 | 85:25 94:21 99:19 | 74:15 76:19 76:21 | 199:19 | smith 178:15 | | 142:5 187:23 254:3 | l | 77:2 77:11 77:25 | site 57:19 87:3 | smoothly 11:4 | | separates 30:23 | seven 27:17 73:4 | 87:8 87:12 265:20 | 269:11 | snacks 189:13 | | 32:14 | 155:9 168:12 | 265:23 | sitting 52:8 56:5 | society 38:7 | | separating 141:7 | 197:19 238:5 | shutting 71:25 | 75:16 96:14 145:16 | | | 142:3 | 241:19 244:1 244:4 | sic 135:22 | 158:16 214:16 | solomon 147:5 | | series 89:4 | 272:17 | SICK 40.23 31.13 | 215:6 227:10 | 147:10 161:5 | | serious 21:13 22:18 | seventh 3:23 | 51:25 52:2 | situation 30:22 34:10 | 100.2010 | | 24:2 24:3 25:10 | several 81:11 118:16 | side 8:7 25:14 57:5 | 38:24 50:14 52:15 | solution 26:4 | | 25:19 25:21 25:22 | 177:11 226:10 | 10.3 119.22 131.1 | 52:19 69:15 131:7 | somebody 13:23 | | 26:5 26:17 26:17 | 247:19 | 148:4 150:16 | 131:24 148:7 | 34:12 36:16 36:19 | | 27:1 27:6 27:10 | sevier 268:19 270:19 | 180:25 | 195:23 219:15 | 37:8 37:14 38:6 | | 27:18 28:6 28:19 | | SIGCS 103.11 | 230:2 230:14 | 52:2 52:9 57:8 | | 28:20 28:20 29:14 | 270:20 | sign 17:3 17:16 79:23 | | 57:25 58:16 74:23 | | 29:15 30:24 30:24 | | 193:16 | 269:19 | 76:20 76:22 87:11 | | 49.13 30.24 30.24 | shape 141:18 193:7 | signed 273:19 | situations 195:22 | 117:18 117:24 | | | | | | | | | | | | E | |---|---------------------------|----------------------------------|-----------------------------------|------------------------------| | 117:25 131:21 | 212:17 212:19 | squared 247:13 | 168:19 168:21 | 206:23 214:17 | | 158:3 176:2 200:17 | | squared 247.13
st 189:19 | 169:17 174:21 | 200.23 214.17 | | 202:7 205:19 230:4 | | staff 9:13 9:13 83:24 | | 235:11 235:18 | | 1 | sort 32:5 73:4 103:1 | 103:13 103:14 | 188:8 201:8 221:16 | | | somehow 80:19 | 151:21 159:25 | 103:13 103:14 | 272:12 273:3 | 264:20 265:22 | | someone 13:1 50:14 | 208:7 226:16 | 128:17 | 273:22 | stock 3:25 65:17 | | 52:20 54:11 75:1 | sought 21:23 | stakes 135:21 | statement 33:25 | 65:21 66:4 66:6 | | 81:18 87:18 91:6 | sound 54:19 252:17 | | 76:15 143:19 255:9 | | | 94:14 159:3 194:16 | | stalled 63:8
stand 86:1 88:24 | states 43:20 55:5 | 67:2 67:4 67:7 | | 195:23 195:25 | 189:4 206:20 212:5 | | 179:17 188:8 | 67:14 67:18 67:20 | | something 19:4 22:4 | | | 188:15 219:14 | 68:11 68:15 69:1 | | 23:21 24:8 25:4 | | standalone 93:16 | 219:19 219:25 | 69:21 70:9 70:14 | | 25:7 30:7 32:2 | speak 23:22 23:22 | 94:13 95:8 | 243:22 243:24 | 70:24 71:2 71:8 | | 33:23 34:4 36:11 | 63:4 139:16 | standard 23:13 | stating 252:13 | 71:11 71:15 71:19 | | 36:21 43:22 44:20 | speaking 59:5 | 23:15 24:11 83:8 | statute 28:2 28:5 | 75:5 75:22 78:15 | | 49:18 49:20 52:19 | 104:11 123:3 | 178:2 178:5 191:8 | 33:17 197:6 236:4 | 78:17 78:21 78:23 | | 56:16 58:13 60:22 | 188:19 196:13 | 197:15 272:11 | 252:19 253:1 254:6 | | | 64:12 64:22 68:12 | 257:20 | standardized 91:4 | | 80:24 81:1 81:4 | | 68:15 76:1 76:10 | special 17:23 17:24 | standards 17:3 19:14 | statutory 137:10 | 81:24 82:3 83:16 | | 79:15 94:16 104:19 | 18:15 18:21 19:1 | 19:21 | stay 50:4 189:12
195:15 214:21 | 83:21 84:20 85:3 | | 107:20 116:14 | 150.15 152.5 | standpoint 25:21 | | 85:20 85:23 86:5 | | 118:14 124:3 | 228:23 242:24 | stands 47:5 | 268:23 | 86:8 86:10 87:15 | | 135:22 138:6 | 246:2 246:5 | start 6:7 12:5 57:19 | stayed 53:11 | 87:21 88:2 88:4 | | 148:24 151:10 | specialty 186:3 | 161:24 162:12 | stays 240:2 269:16 | 88:11 88:15 88:19 | | 151:11 151:13 | specific 70:18 | 177:12 219:8 245:7 | | 88:22 89:9 89:15 | | 151:24 163:2 166:5 | specifically 117:17 | started 8:12 76:2 | step 34:2 34:6 34:7 | 90:3 90:6 90:9 | | 166:10 184:19 | 230.14 | starting 61:9 208:18 | | 90:11 90:16 90:23 | | 184:24 201:21 | specify 21:3 | startup 174:10
| stephanie 189:7 | 91:1 91:5 91:11 | | 207:24 213:10 | spectacular 64:19 | state 1:1 5:11 9:17 | stepped 36:24 54:12 | 91:13 91:18 91:23 | | 218:11 219:2 | 207:20 209:18 | | stepping 34:1 37:11 | 92:3 92:7 93:1 93:4 | | 220:23 222:17 | 209:20 210:2 | 29:1 29:3 29:9 | 38:10 58:1 69:13 | 93:8 93:11 93:14 | | 224:11 231:18 | 210:12 210:24 | 29:14 36:23 37:3 | steps 29:20 34:1 | 94:4 94:7 94:21 | | 235:14 241:23 | 211:5 214:9 216:9 | 38:21 41:10 42:2 | 53:23 54:13 54:14 | 94:23 94:25 95:12 | | 241:23 243:2 246:1 | 216:21 216:23 | 42:7 53:18 54:9 | 257:17 257:22 | 95:23 95:25 96:2 | | 246:6 250:6 251:18 | 241:10 | 54:15 56:24 60:4 | 259:2 | 96:5 96:9 96:19 | | 252:12 258:7 | spectaculars 215:8 | 60:6 63:3 63:9 66:1 | | 97:1 97:4 97:8 | | 259:12 264:21 | speed 39:6 207:24 | 68:21 68:24 69:5 | sticking 31:25 | 97:11 97:14 97:22 | | sometime 124:11 | 208:1 226:12 | 80:11 80:11 82:25 | sticky 62:4 158:14 | 108:16 144:11 | | sometimes 124.11
sometimes 90:3 90:4 | spell 157:19 | 84:11 84:12 97:6 | 158:25 | 149:13 158:13 | | 90:9 103:13 103:13 | Spenu 24.21 43.12 | 101:16 106:19 | still 15:24 15:24 | 158:23 159:13 | | 103:14 161:12 | 43:16 195:24 196:1 | | 30:14 35:17 36:14 | 159:16 159:18 | | somewhat 30:16 91:1 | spends 269:23 | 109:22 109:24 | 41:13 48:13 50:13 | 159:24 160:14 | | somewhere 15:16 | spent 65:21 /9:4 | 121:12 122:12 | 50:23 57:10 81:22 | 160:16 178:2 178: | | 26:6 37:17 174:2 | 79:8 | 122:18 125:23 | 87:12 113:20 141:1 | 180:2 180:4 180:7 | | 259:1 | spirit 51:1 | 126:1 126:18 127:5 | | 180:13 180:20 | | soon 98:22 136:9 | splitting 211:2 | 130:6 130:19 | 149:23 150:6 | 180:23 181:3 | | 1 | sponsorship 217:25 | 133:12 133:20 | 157:17 164:20 | 181:11 181:15 | | 251:5 251:8 | spot 269:3 | 136:19 138:12 | 164:24 165:13 | 182:2 189:18 190: | | sorry 11:14 63:25 | sprained 23:6 23:7 | 138:14 138:21 | 166:5 168:8 168:8 | 190:5 192:10 | | 66:4 81:6 101:6 | 70:12 | 147:15 156:5 | 192:7 200:16 | stone 1:23 | | 178:4 203:12 | spreadsheet 194:11 | 156:10 164:9 168:2 | 205:19 205:20 | stone 1.23
stop 23:2 44:6 | | | _ | | | 560p 25.2 TT.0 | | | | | | | | 132:16 141:16 | 223:5 | 219:18 255:12 | 69:6 69:10 69:24 | tennessee 1:1 1:25 | |--|--|--|---|--| | 142:20 | succinct 30:20 | 255:20 263:3 | 257:25 259:3 | 2:6 3:4 4:1 5:11 | | store 117:8 | sue 14:20 | 263:17 267:16 | takes 101:10 129:17 | 5:12 5:13 7:7 | | story 22:5 180:23 | sufficient 60:10 72:7 | | 143:5 172:1 172:7 | 109:21 109:23 | | straightforward | 146:22 164:18 | susie 214:20 | taking 39:11 79:19 | 116:25 118:13 | | 16:18 | 165:1 165:3 220:6 | suspect 199:2 | 101:10 152:7 | 136:20 168:23 | | stream 218:1 | suggest 195:14 202:7 | _ | talk 23:18 24:7 28:15 | | | streamline 216:7 | 210:25 211:1 211:4 | | 30:19 87:24 144:11 | | | street 114:12 133:4 | 214:21 | 234:11 | 189:1 | 240:15 241:6 241:7 | | strength 102:9 | suggesting 44:9 | sustainable 123:11 | talked 13:15 107:25 | 241:15 241:20 | | strictly 81:12 97:16 | suggestion 144:16 | 146:8 | 147:5 152:22 195:1 | | | 159:19 200:5 | 195:16 250:12 | swing 213:5 213:5 | 214:6 249:10 | 242:8 242:10 | | strike 68:13 | suggestions 206:3 | swings 151:15 152:3 | | 242:11 242:15 | | stringly 201:15 | suite 1:24 | 152:3 | 85:20 85:21 86:2 | 242:23 245:22 | | structure 8:15 8:16 | sum 163:15 | system 27:22 192:24 | | 247:7 271:25 | | 8:17 8:23 9:3 9:22 | summer 82:11 | 193:9 200:23 209:2 | | 272:11 272:13 | | 10:4 68:1 76:13 | sunday 267:15 | 237:11 237:11 | 159:20 167:10 | 272:15 273:3 | | 78:12 78:13 86:16 | 1 , | 237:11 237:11 | 204:15 205:12 | term 64:8 90:13 98:7 | | 87:8 123:1 155:12 | super 89:16 112:1 | 240:8 244:3 244:23 | | 207:7 209:3 | | 156:7 156:12 | 158:20 158:24 | systems 83:23 | 240:24 247:15 | terms 71:23 79:22 | | 165:22 172:4 173:2 | | | 250:21 250:22 | 80:2 81:5 83:11 | | 199:24 222:19 | supervised 262:24 | T | 258:16 262:9 | 83:17 87:7 96:8 | | 223:6 223:11 | supervisor 3:11 6:11 | table 20:20 | 266:10 266:10 | 159:6 176:5 180:5 | | 223:19 225:23 | 263:2 | tables 182:14 | talks 236:16 | 217:2 | | 226:1 231:20 | support 80:12 114:6 | tack 245:10 245:11 | tall 112:2 | terribly 214:19 | | | | | | | | | 1 | 245:13 | tandem 82:8 | territory 168:1 | | 250:13 255:15 | 121:6 | | | territory 168:1
testing 53:6 | | | 121:6
suppose 188:14 | 245:13
tackle 207:5 | tandem 82:8 | • | | 250:13 255:15
strung 86:3 | 121:6
suppose 188:14
supposed 19:13 79:4 | 245:13
tackle 207:5 | tandem 82:8
tax 176:23 180:5 | testing 53:6 | | 250:13 255:15
strung 86:3
stubbed 54:12 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25 | 245:13
tackle 207:5
take 8:5 8:24 21:11 | tandem 82:8
tax 176:23 180:5
180:20 187:3 | testing 53:6
tests 48:11 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15 | 245:13
tackle 207:5
take 8:5 8:24 21:11
21:12 21:24 22:24 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12 | testing 53:6
tests 48:11
thank 8:2 123:14 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22 | 245:13
tackle 207:5
take 8:5 8:24 21:11
21:12 21:24 22:24
24:22 25:6 33:15 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12
taxes 160:22 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20 | 245:13
tackle 207:5
take 8:5 8:24 21:11
21:12 21:24 22:24
24:22 25:6 33:15
34:9 34:21 41:20
42:5 57:2 60:23 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12
taxes 160:22
team 83:2
tear 96:15 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13 | 245:13
tackle 207:5
take 8:5 8:24 21:11
21:12 21:24 22:24
24:22 25:6 33:15
34:9 34:21 41:20
42:5 57:2 60:23 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12
taxes 160:22
team 83:2
tear 96:15 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16
255:20 272:19 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12
taxes 160:22
team 83:2
tear 96:15
technical 76:5
technically 70:5
79:14 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16
255:20 272:19
272:21 272:22 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12
taxes 160:22
team 83:2
tear 96:15
technical 76:5
technically
70:5
79:14
telephone 89:1 94:14 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16
255:20 272:19
272:21 272:22
thanks 7:14 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 | tandem 82:8
tax 176:23 180:5
180:20 187:3
188:11 188:12
taxes 160:22
team 83:2
tear 96:15
technical 76:5
technically 70:5
79:14 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16
255:20 272:19
272:21 272:22
thanks 7:14
their 15:4 22:14 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2
subcontract 168:19 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21
42:13 43:20 54:8 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16
255:20 272:19
272:21 272:22
thanks 7:14
their 15:4 22:14
24:23 24:24 36:20 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2
subcontract 168:19
241:8 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21
42:13 43:20 54:8
69:6 69:6 69:10 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 | testing 53:6
tests 48:11
thank 8:2 123:14
139:3 139:4 139:5
139:19 139:24
140:2 140:3 190:5
190:7 190:8 191:16
255:20 272:19
272:21 272:22
thanks 7:14
their 15:4 22:14
24:23 24:24 36:20
36:24 54:12 57:3 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2
subcontract 168:19
241:8
subdivision 84:12 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21
42:13 43:20 54:8
69:6 69:6 69:10
69:23 69:24 73:20 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2
subcontract 168:19
241:8
subdivision 84:12
138:13 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21
42:13 43:20 54:8
69:6 69:6 69:10
69:23 69:24 73:20
77:7 91:18 91:20
98:9 109:23 113:18
116:20 117:7 118:5 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2
subcontract 168:19
241:8
subdivision 84:12
138:13
subject 20:15 84:11
84:15 138:12
138:20 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21
42:13 43:20 54:8
69:6 69:6 69:10
69:23 69:24 73:20
77:7 91:18 91:20
98:9 109:23 113:18 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision 84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 | 121:6
suppose 188:14
supposed 19:13 79:4
104:7 130:25
240:22 244:15
251:19 251:22
258:20 258:20
sure 8:25 16:6 19:13
19:19 19:20 23:16
31:22 35:16 37:21
42:13 43:20 54:8
69:6 69:6 69:10
69:23 69:24 73:20
77:7 91:18 91:20
98:9 109:23 113:18
116:20 117:7 118:5
118:5 119:25 135:3
137:12 137:14 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 | | 250:13 255:15
strung 86:3
stubbed 54:12
stuff 73:4 81:8 81:10
117:12 117:13
135:25 136:11
149:13 159:1
180:25 181:21
211:10 247:12
styled 2:2
subcontract 168:19
241:8
subdivision 84:12
138:13
subject 20:15 84:11
84:15 138:12
138:20 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision
84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 submit 25:4 106:18 106:19 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 164:17 165:1 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 259:19 260:5 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 telling 30:9 44:11 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 135:25 136:2 136:5 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision 84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 submit 25:4 106:18 106:19 submits 101:11 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 164:17 165:1 172:18 172:21 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 261:24 262:5 263:8 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 telling 30:9 44:11 44:18 168:12 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 135:25 136:2 136:5 145:7 152:17 162:8 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision 84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 submit 25:4 106:18 106:19 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 164:17 165:1 172:18 172:21 173:17 173:24 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 259:19 260:5 261:24 262:5 263:8 264:14 264:14 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 telling 30:9 44:11 44:18 168:12 tells 195:19 195:20 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 135:25 136:2 136:5 145:7 152:17 162:8 165:19 168:1 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision 84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 submit 25:4 106:18 106:19 submits 101:11 submitted 87:23 257:1 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 164:17 165:1 172:18 172:21 173:17 173:24 183:2 183:4 186:4 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 261:24 262:5 263:8 264:14 264:14 264:25 265:15 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 telling 30:9 44:11 44:18 168:12 tells 195:19 195:20 temp 137:16 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 135:25 136:2 136:5 145:7 152:17 162:8 165:19 168:1 168:11 175:23 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision 84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 submit 25:4 106:18 106:19 submits 101:11 submitted 87:23 257:1 subsequent 50:3 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 164:17 165:1 172:18 172:21 173:17 173:24 183:2 183:4 186:4 188:17 191:7 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 259:19 260:5 261:24 262:5 263:8 264:14 264:14 264:25 265:15 267:1 268:4 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 telling 30:9 44:11 44:18 168:12 tells 195:19 195:20 temp 137:16 ten 66:9 85:12 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 135:25 136:2 136:5 145:7 152:17 162:8 165:19 168:1 168:11 175:23 181:1 181:8 181:8 | | 250:13 255:15 strung 86:3 stubbed 54:12 stuff 73:4 81:8 81:10 117:12 117:13 135:25 136:11 149:13 159:1 180:25 181:21 211:10 247:12 styled 2:2 subcontract 168:19 241:8 subdivision 84:12 138:13 subject 20:15 84:11 84:15 138:12 138:20 subjective 160:13 submit 25:4 106:18 106:19 submits 101:11 submitted 87:23 257:1 | 121:6 suppose 188:14 supposed 19:13 79:4 104:7 130:25 240:22 244:15 251:19 251:22 258:20 258:20 sure 8:25 16:6 19:13 19:19 19:20 23:16 31:22 35:16 37:21 42:13 43:20 54:8 69:6 69:6 69:10 69:23 69:24 73:20 77:7 91:18 91:20 98:9 109:23 113:18 116:20 117:7 118:5 118:5 119:25 135:3 137:12 137:14 147:7 150:10 164:17 165:1 172:18 172:21 173:17 173:24 183:2 183:4 186:4 | 245:13 tackle 207:5 take 8:5 8:24 21:11 21:12 21:24 22:24 24:22 25:6 33:15 34:9 34:21 41:20 42:5 57:2 60:23 61:5 100:22 102:17 129:4 129:17 142:13 145:17 145:19 148:3 160:8 162:1 164:16 168:15 176:2 194:1 194:1 194:17 195:7 198:24 216:14 220:23 222:18 233:11 252:15 255:16 257:15 257:16 259:5 261:24 262:5 263:8 264:14 264:14 264:25 265:15 | tandem 82:8 tax 176:23 180:5 180:20 187:3 188:11 188:12 taxes 160:22 team 83:2 tear 96:15 technical 76:5 technically 70:5 79:14 telephone 89:1 94:14 240:24 tell 22:5 46:10 46:10 59:18 60:15 64:17 99:11 104:18 105:4 112:12 138:2 180:23 182:23 183:17 193:17 216:22 256:5 257:3 telling 30:9 44:11 44:18 168:12 tells 195:19 195:20 temp 137:16 | testing 53:6 tests 48:11 thank 8:2 123:14 139:3 139:4 139:5 139:19 139:24 140:2 140:3 190:5 190:7 190:8 191:16 255:20 272:19 272:21 272:22 thanks 7:14 their 15:4 22:14 24:23 24:24 36:20 36:24 54:12 57:3 58:1 58:12 76:19 99:13 99:19 100:19 126:2 128:3 130:22 135:13 135:16 135:21 135:23 135:25 136:2 136:5 145:7 152:17 162:8 165:19 168:1 168:11 175:23 | | | | | 1 | | |----------------------|--------------------|---------------------|--------------------|--------------------| | 201:18 217:18 | 178:11 178:19 | 31:4 32:7 32:8 | 124:25 125:2 | 193:16 193:16 | |
217:20 218:1 220:4 | | 32:10 36:20 36:24 | 125:13 125:13 | 193:17 193:17 | | 220:17 221:17 | 183:14 187:24 | 37:22 37:23 37:23 | 125:17 126:2 | 195:21 196:1 | | 223:13 223:19 | 188:2 193:20 | 38:2 38:3 38:5 | 130:13 131:4 132:9 | 196:15 196:20 | | 227:23 236:1 | 196:18 196:19 | 41:12 42:1 42:1 | 132:13 132:14 | 196:20 199:1 199:2 | | 242:10 242:16 | 196:19 197:22 | 42:9 42:10 42:11 | 132:16 135:17 | 199:3 199:14 | | 247:8 247:10 | 198:9 198:18 | 42:16 45:14 46:7 | 135:20 135:21 | 200:11 201:15 | | 247:15 247:16 | 198:20 201:18 | 46:9 46:18 49:21 | 135:22 135:25 | 201:17 204:5 | | 248:24 248:25 | 201:21 203:3 | 50:4 50:15 50:17 | 136:24 137:2 137:5 | 204:15 205:20 | | 257:10 260:18 | 205:14 205:18 | 51:14 52:10 52:20 | 137:10 137:12 | 209:9 210:1 210:4 | | 260:25 262:9 | 206:14 215:7 216:3 | | 137:18 138:17 | 210:6 210:12 | | 262:25 264:1 264:1 | | 53:1 53:4 53:5 54:5 | | 210:15 211:23 | | 267:9 267:11 | 216:22 218:23 | 54:5 54:8 54:12 | 143:4 147:8 149:10 | 212:8 216:8 216:20 | | 267:14 269:14 | 220:1 223:12 | 54:12 54:13 56:25 | 150:11 154:9 156:9 | 217:20 217:24 | | 270:14 271:1 | 226:19 228:8 237:8 | | 156:13 156:15 | 218:1 218:10 | | theirs 209:11 209:12 | | 58:12 58:14 58:15 | 157:7 159:1 159:5 | 218:24 219:2 219:3 | | them 8:6 13:9 13:10 | | 59:16 60:1 60:4 | 159:5 160:14 | 219:25 220:1 220:2 | | 13:15 13:23 13:24 | 238:8 238:15 | 60:5 65:11 66:9 | 160:23 161:20 | 220:6 220:7 220:18 | | 15:11 17:23 19:12 | 238:17 240:12 | 66:10 66:19 67:1 | 162:24 162:24 | 220:19 221:25 | | 20:3 20:14 22:11 | 240:18 240:24 | 68:4 68:5 68:8 | 163:3 163:12 | 222:3 222:7 223:11 | | 24:24 25:6 31:5 | 241:2 241:19 242:9 | | 163:13 165:19 | 223:17 225:23 | | 36:1 36:15 37:17 | 242:17 243:14 | 73:22 73:25 74:3 | 166:16 167:25 | 226:16 226:21 | | 39:20 41:14 44:22 | 243:14 246:16 | 74:12 74:15 75:25 | 168:12 168:15 | 226:23 227:23 | | 44:24 52:2 52:10 | 246:17 247:17 | 76:25 77:2 81:9 | 168:19 168:20 | 228:23 229:7 | | 52:13 52:22 52:22 | 250:1 254:3 257:20 | | 168:20 168:21 | 229:16 231:9 | | 60:7 65:18 66:18 | 257:23 258:9 | 81:12 81:17 81:22 | 168:21 168:22 | 233:16 234:5 | | 76:16 79:9 81:12 | 258:16 260:12 | 82:8 82:9 82:10 | 168:23 168:24 | 237:16 238:2 | | 81:18 82:12 83:20 | 260:13 262:7 | 82:14 82:15 83:2 | 168:25 169:1 169:1 | 238:21 238:24 | | 83:22 86:25 98:16 | 264:23 265:11 | 83:10 83:14 83:19 | 169:2 169:6 169:9 | 240:1 240:14 | | 99:8 100:5 103:13 | 268:21 270:14 | 83:21 83:23 84:1 | 169:15 169:16 | 240:19 240:21 | | 103:14 103:15 | 271:4 271:6 271:9 | 84:1 87:15 88:24 | 171:6 171:15 | 240:22 240:22 | | 111:18 112:4 117:5 | theme 15:16 76:18 | 89:3 89:3 89:4 90:7 | 171:17 171:23 | 240:22 240:23 | | 117:8 117:9 118:14 | | 90:11 90:12 91:8 | 172:14 172:18 | 241:6 241:7 241:19 | | 119:14 121:14 | 263:24 267:16 | 91:20 94:25 95:8 | 172:20 174:5 | 241:25 242:4 242:5 | | 122:12 127:12 | therefore 76:17 | 95:14 98:15 99:4 | 174:15 174:16 | 242:7 242:8 242:9 | | 131:13 132:14 | 76:21 87:18 | 99:4 99:8 99:15 | 174:18 176:4 | 242:10 245:11 | | 132:16 132:16 | they 9:9 9:10 9:17 | 99:17 101:14 | 176:15 176:17 | 245:12 245:16 | | 133:3 133:5 134:23 | | 101:14 103:5 | 176:18 179:15 | 246:22 247:13 | | 135:2 135:12 137:9 | | 103:16 103:17 | 181:4 181:6 181:7 | 247:14 247:14 | | 137:12 138:20 | 10:21 12:18 12:19 | 104:6 104:6 104:9 | 181:20 182:3 182:8 | 247:15 248:19 | | 140:7 140:8 140:18 | | 104:14 105:24 | 182:9 183:10 | 249:17 249:17 | | 141:7 141:9 141:10 | | 105:24 106:1 106:1 | 183:17 183:17 | 250:25 251:16 | | 141:22 141:25 | 16:15 16:16 16:19 | 106:2 108:15 | 183:18 184:17 | 256:8 256:18 257:8 | | 143:5 155:21 163:2 | | 108:16 110:23 | 185:8 185:9 186:20 | 257:10 257:11 | | 168:13 168:25 | 20:7 22:8 22:12 | 111:3 111:10 112:6 | 186:22 186:23 | 257:13 257:20 | | 169:2 169:4 169:7 | 22:14 22:16 22:19 | 112:9 117:8 117:20 | 187:17 187:18 | 257:24 258:1 258:3 | | 169:20 171:5 | 22:21 22:24 23:8 | 118:14 118:18 | 187:21 187:21 | 258:10 258:12 | | 171:20 171:25 | 23:23 24:5 24:13 | 119:10 119:13 | 187:23 188:1 188:5 | 258:18 258:19 | | 172:1 172:8 172:12 | 24:19 24:19 24:21 | 123:18 123:21 | 188:7 188:9 188:10 | 258:20 258:21 | | 172:12 174:19 | 24:21 29:18 29:19 | 123:25 124:12 | 188:14 188:17 | 260:18 261:7 | | 176:22 177:12 | 29:20 29:23 30:6 | 124:17 124:24 | 189:14 189:16 | 261:20 261:23 | | | | | | | | 261:24 262:3 | 246:24 252:6 258:3 | 182:1 182:5 190:1 | 262:17 263:25 | tiers 123:17 | |----------------------|---|---------------------|--------------------------------|--| | 262:13 262:25 | 259:12 | 190:2 191:4 195:9 | 265:5 265:8 265:16 | | | 263:1 263:4 263:20 | | 195:10 195:18 | 266:15 267:2 | tilt 52:8 212:25 213:2 | | 264:10 264:24 | 20:15 20:17 22:1 | 195:21 196:2 | 267:19 267:19 | 216:21 241:13 | | 264:25 265:1 265:3 | | 196:10 197:19 | 268:7 268:22 | 241:16 242:12 | | 265:13 265:22 | 25:18 26:3 29:11 | 199:7 199:14 | 269:12 269:15 | time 11:16 32:2 37:1 | | 266:11 266:16 | 29:16 31:24 34:24 | 199:17 200:4 | 269:18 270:5 | 37:2 57:25 58:15 | | 267:9 267:12 | 37:20 37:21 38:6 | 200:17 200:22 | 270:14 271:3 | 61:1 61:18 65:22 | | 267:25 268:1 | 38:9 39:16 39:22 | 200:17 200:22 | thought 16:14 52:5 | 68:11 79:8 80:2 | | 268:10 268:12 | 40:1 46:5 46:21 | 202:2 202:17 | 170:11 212:20 | 98:2 106:1 111:14 | | 268:21 268:22 | 52:7 54:3 63:7 | 204:14 204:19 | 223:14 249:6 269:8 | | | 268:24 269:2 269:3 | | 204:23 205:2 205:8 | 1 | 113:21 114:17 | | 269:15 270:4 | 73:6 80:8 80:19 | 206:2 206:11 207:8 | | 115:1 115:7 125:12 | | 270:19 270:23 | 81:1 86:21 86:24 | 208:18 209:19 | three 41:15 45:6 45:9 | | | 270:24 271:2 271:9 | | 209:20 209:21 | 46:3 51:7 68:2 | 137:16 141:16 | | thing 6:6 12:25 13:4 | | 209:21 214:15 | 82:16 87:12 109:2 | 142:13 153:17 | | 20:6 20:14 30:23 | 96:16 96:19 98:24 | 218:9 223:4 223:22 | | 157:1 172:1 177:7 | | 38:13 49:24 57:3 | 99:3 99:17 100:1 | 225:7 225:10 226:2 | 110110 12011 . | 177:8 177:15 | | 57:4 68:1 68:2 69:4 | | | 120.20 100.0 | 178:23 203:3 | | 70:10 73:21 74:1 | 101:7 105:17 107:1 | 234:17 235:11 | 172:7 172:10 | 216:15 226:18 | | 74:13 79:23 79:25 | 107:6 110:14 114:1 | 235:14 235:19 | 185:23 186:8 | 227:23 228:9 | | 83:7 94:10 95:14 | 118:13 118:14 | 239:9 243:5 245:2 | 191:23 208:2 | 229:13 231:17 | | 100:1 114:17 124:6 | | 245:5 245:18 248:9 | | 236:1 245:17 | | 130:19 133:19 | 121:24 123:2 | 248:10 249:9 | 245:24 247:1 264:2 | | | 136:13 141:24 | 123:15 123:18 | 249:19 249:25 | threw 53:14 | 260:19 263:13 | | 156:2 157:6 157:7 | 123:13 123:16 | 252:4 253:8 253:20 | | 268:9 268:20 | | 160:1 177:5 192:9 | 126:11 126:25 | 254:2 254:6 256:1 | 11:11 11:14 11:15 | 270:22 270:23 | | 192:16 195:20 | 127:8 127:19 128:2 | | 11:15 20:10 22:6 | 270.22 270.23 | | 199:7 208:19 209:9 | | 263:10 264:4 | 75:18 75:21 83:20 | 272:22 | | 215:23 240:25 | 128:18 128:22 | 264:16 265:11 | 85:4 91:21 102:19 | timeline 61:17 62:4 | | 254:3 260:1 263:19 | | thinking 39:10 51:5 | 102:22 112:6 133:3 | times 58:11 100:21 | | 264:22 270:25 | 131:16 131:20 | 56:25 87:6 87:9 | 145:8 148:9 162:6 | 103:12 111:2 111:3 | | things 7:19 10:21 | 133:11 136:1 140:6 | | 170:23 184:3 184:6 | | | 23:20 25:14 26:18 | 140:7 140:14 | 151:2 158:16 | 193:20 199:18 | 145:24 225:3 225:5 | | 32:5 33:15 44:1 | 140:16 140:20 | 195:12 223:9 | 213:18 216:20 | 225:6 242:19 | | 44:7 45:9 47:14 | 140:23 140:24 | 232:14 269:5 | 256:5 257:21 | 247:19 258:8 | | 49:25 51:8 51:8 | 141:3 141:12 | thinks 202:11 | 266:14 | tiny 91:6 | | 53:10 62:16 64:24 | 141:16 141:18 | third 15:23 15:25 | throughout 68:6 | | | 69:11 69:14 70:3 | 142:4 142:10 | 20:1 20:15 23:4 | 68:6 73:5 | today 32:1 40:10
102:2 107:2 154:11 | | 72:8 73:18 75:19 | 142:10 142:22 | 29:7 30:11 36:22 | throw 51:13 | 192:7 | | 80:12 82:4 82:10 | 143:7 143:16 144:9 | | | | | 82:14 82:25 83:1 | 145:1 147:4 147:12 | | throwing 219:8 | toddler 103:8 | | 83:2 87:1 91:2 95:5 | | | 228:20
thrown 149:14 | toe 22:15 22:19 | | 95:7 122:15 128:15 | | 101:11 106:20 | | 22:19 23:6 25:15 | | 128:22 136:1 | 151:12 156:19 | 107:2 121:5 121:22 | throws 52:9 | 25:16 27:5 36:20 | | 142:15 148:8 151:8 | | 129:11 130:9 | thursday 11.5 | 38:11 53:14 54:12 | | 151:21 159:4 180:8 | | 130:12 133:21 | ticket 181:18 | 196:11 | | 182:13 196:3 | 168:5 174:20 | 149:25 150:6 150:8 | tie 76:12 | together 25:7 66:20 | | 199:15 203:1 | 174:23 175:3 | 179:18 257:9 | ueu 162.13 | 86:3 89:2 89:17 | | 226:17 228:21 | 175:11 175:20 | 257:11 258:5 | tiered 85:22 103:1 | 90:16 95:6 96:20 | | 244:7 246:20 | 177:21 178:13 | 260:18 262:15 | 105:10 | 97:18 144:20 | | 2, 2.0.20 | 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 200.10 202.13 | | | | 155 1 5 10 1 21 | 77 1 1 10 10 1 10 0 | | 1 1 1 20 10 26 24 | 10 0 01 00 00 07 | |----------------------|--------------------------------------|------------------------------|--|--| | 175:16 194:21 | 75:1 142:18 143:3 | trip 58:14 | twisted 29:19 36:24 | 12:2 21:22 23:25 | | 194:23 219:24 | 143:5 143:6 143:13 | 1.1 | twisting 38:10 58:23 | l l | | token 80:13 245:21 | trampolines 141:8 | trouble 30:20 | twists 58:1 | 26:25 29:11 31:15 | | 271:5 | 143:1 143:2 | truck 133:7 168:11 | two 9:14 9:25 10:16 | 31:16 31:18 43:20 | | told 102:20 | transcript 1:9 273:1 | | 21:22 36:12 41:22 | 46:12 50:11 81:25 | | tomorrow 14:5 14:7 | | true 30:22 58:8 | 43:21 53:14 62:19 | 82:6 96:24 111:9 | | 92:10 92:11 | transport 24:24 31:2 | | 66:10 71:5 79:12 | 114:23 115:16 | | took 8:18 179:9 | 33:13 34:10 36:12 | 159:16 172:3 | 80:21 89:2 94:1 | 122:20 155:19 | | 188:5 219:24 | 47:16 62:22 | 172:23 173:1 | 97:9 99:12 111:25 | 155:23 163:23 | | 263:15 | transportation 22:5 | 273:12 | 112:3 113:2 113:21 | 166:4 171:9 171:19 | | top 106:13 109:2 | 22:23 23:11 36:5 | truly 201:1 266:13 | 114:12 115:6 | 173:15 196:22 | | 157:24 224:24 | 43:4 50:2 53:17 | 267:18 | 115:20 116:9 | 216:24 219:6 | | 225:1 | transported 21:2 | trustworthiness | 118:13 120:24 | 248:11 255:24 | | topic 162:10 | 21:5 21:6 21:15 | 181:24 | 121:14
130:4 134:1 | 262:24 264:3 264:8 | | tops 125:20 | 21:20 21:21 28:16 | try 7:18 7:19 86:25 | 134:1 187:11 192:7 | | | tosha 2:5 | 28:22 29:18 29:23 | 104:1 107:20 | 193:1 195:22 196:3 | | | total 170:16 170:16 | 32:24 42:22 43:11 | 132:20 136:19 | 211:1 220:3 230:9 | understanding 9:11 24:6 28:15 79:11 | | 170:21 173:5 | 43:11 43:16 46:15 | 142:4 148:9 187:17 | | 24:6 28:15 79:11
191:7 | | 191:24 192:25 | 46:19 47:15 50:17 | 187:22 192:23 | 252:6 255:16 | unfair 121:12 | | 194:5 215:20 231:8 | | 200:5 219:7 257:16 | | | | 233:14 253:15 | 196:21 256:8 | 258:6 | type 12:25 26:20 | unfortunately 12:15 | | totaled 231:10 | 256:17 | trying 20:18 20:19 | 39:23 50:18 65:4 | 100:3 | | totality 87:3 | trapeze 94:15 | 26:8 52:25 64:14 | 65:5 68:16 112:13 | unfounded 229:17 | | totally 24:8 50:11 | treatment 21:16 | 65:23 75:17 75:18 | 119:15 127:22 | unfunded 10:14 | | 83:6 124:3 142:9 | 28:23 195:24 | 75:20 87:6 93:21 | 153:13 156:16 | unit 6:11 9:24 10:2 | | 147:3 263:15 | tree 66:16 66:16 | 102:19 102:22 | 165:22 240:25 | 10:3 11:23 11:24 | | touch 117:9 | 66:17 66:17 68:9 | 105:9 105:11 | 259:25 | 22:1 106:21 110:22 | | tour 95:4 | 68:10 68:13 | 114:20 115:19 | types 59:24 62:18
170:2 170:16 | 111:23 112:4 113:4 | | tours 62:25 95:14 | trees 71:5 83:5 | 115:19 123:8 | 170:2 170:16 | 113:5 115:1 132:13
161:17 210:24 | | towana 4:3 7:10 7:10 | | 124:21 130:10 | typically 59:13 59:19 | l l | | toward 200:23 | tremendous 69:1 | 136:18 150:19 | 67:15 108:14 | 109:9 110:21 111:6 | | towards 76:3 | 140:24 140:25 | 153:13 156:17 | | 111:11 117:5 | | tower 82:8 94:1 94:6 | 159:4 161:1 161:2 | 175:4 196:8 197:16 | typing 136.1 | 117:25 118:7 118:9 | | 94:11 | tremendously | 216:4 216:25
218:11 219:1 | \mathbf{U} | 122:7 125:14 | | town 118:17 258:8 | 217:17 | 218.11 219.1 | unanswered 72:11 | 205:10 205:20 | | track 11:2 142:14 | trendy 111:1 | 246:1 246:6 249:15 | ł | unknowns 162:11 | | 226:18 | tricky 111:8 114:24 | 252:8 264:8 266:2 | unbelievable 210:18 | unless 34:4 43:23 | | tracking 91:7 220:24 | tried 156:6 164:1 | 266:3 266:18 271:9 | | 67:21 76:24 107:14 | | trackless 64:8 | 164:3 | tuesday 5:11 272:12 | | 107:16 116:8 | | trade 178:19 | tries 255:17 | tunnels 73:4 | 43:21 44:16 45:21 | 165:18 218:16 | | traditional 83:9 | trigger 24:19 35:22 | turn 56:15 263:21 | 46:8 46:16 53:17 | unmarked 168:10 | | 88:23 97:16 243:8 | 36:2 36:6 41:8 | turned 46:6 69:3 | 72:9 72:10 73:25 | unquote 243:8 | | train 13:23 171:25 | 41:10 43:10 46:5 | 69:12 69:16 70:12 | 84:13 128:18 | unreasonable 154:10 | | 172:1 172:7 | 46:18 47:12 47:15 | turns 32:6 | 136:22 138:14 | 254:17 254:18 | | trained 172:12 | 49:13 50:1 52:5
53:18 70:8 190:14 | twenty 154:2 190:17 | | until 29:6 36:20 42:2 | | 261:24 262:4 262:6 | 101.15 | twice 121:15 133:25 | 1 1 2 2 1 2 2 2 1 | 44:13 45:3 49:20 | | training 13:24 133:8 | triggered 70:6 | 162:25 198:20 | 209:18 236:5 | 116:13 117:9 | | trains 64:8 | triggers 36:17 41:9 | twist 25:20 34:1 | 244:18 | 167:24 227:3 | | trampoline 70:11 | 41:9 50:18 | 37:10 58:12 | understand 10:9 | 240:19 240:23 | | 74:17 74:17 74:24 | +1.7 JU.10 | 37.10 30.14 | | 210.17 210.23 | | | | | | | | 258:21 261:9 | 9:9 11:1 12:24 | ${f V}$ | 269:11 270:22 | 83:3 83:4 176:20 | |------------------------------|---------------------------|--|----------------------------|---------------------------| | 261:12 261:13 | 14:10 23:13 31:6 | vague 21:2 30:17 | 270:23 271:7 271:8 | 184:3 213:18 | | 264:15 268:21 | 41:23 42:13 44:21 | valid 137:15 184:17 | 271:10 271:13 | walked 58:22 | | up 17:3 17:17 19:11 | 46:10 60:9 60:24 | 229:7 229:11 230:2 | vehicles 168:10 | walking 29:20 33:25 | | 19:12 19:18 20:2 | 61:17 63:19 76:3 | validity 230:7 | vending 4:2 4:3 7:9 | 42:18 54:22 55:1 | | 33:25 35:9 36:11 | 77:8 80:12 90:17 | valuable 130:23 | 7:11 | 58:13 69:14 | | 51:14 52:9 54:23 | 92:25 96:25 97:20 | 131:4 | venture 98:25 106:8 | walkway 38:3 38:5 | | 56:14 57:15 62:19 | 101:14 106:5 113:4 | variables 174:8 | venue 65:8 65:15 | 38:6 | | 63:21 64:14 69:22 | 113:10 115:5 127:5 | variation 91:6 | verbatim 11:9 25:6 | wall 64:3 83:25 | | 76:11 82:7 82:7 | 135:24 135:24 | variation 91.0
varies 105:14 108:17 | 116.10 100.0 207.4 | 84:21 94:5 | | 83:3 83:4 85:5 | 140:1 158:12 164:7 | 118:7 | 207:9 | walls 64:6 84:25 85:2 | | 85:17 88:25 99:19 | 164:10 165:12 | | verify 184:17 246:9 | 221:6 | | 99:20 101:19 | 166:5 171:24 172:6 | variety 96:11 141:9 | vernacular 94:17 | walmart 98:6 98:10 | | 102:12 102:13 | 177:22 181:16 | vast 82:24 | versus 39:13 50:8 | 214:17 | | 102:15 105:10 | 181:19 182:22 | ve 14:5 14:12 15:20 | 54:22 95:24 112:7 | waltz 152:3 | | 107:2 116:12 117:7 | 184:24 186:20 | 19:15 21:19 21:20 | 122:25 124:9 132:3 | | | 117:8 118:10 | 187:2 190:1 192:10 | 22:24 23:1 23:3 | 152:3 174:18 | want 8:11 8:14 8:24 | | 124:10 125:25 | 192:21 194:17 | 25:14 25:15 25:19 | 107.20 107.22 | 9:5 9:6 10:3 11:23 | | 127:1 131:1 131:10 | 199:20 200:25 | 26:6 38:7 44:1 52:7 | 188:18 192:21 | 11:24 11:24 14:20 | | 133:5 135:17 | 218:24 218:24 | 52:8 53:1 53:10 | 193:24 211:17 | 15:14 15:20 16:11 | | 135:19 135:24 | 238:9 240:12 | 58:9 59:12 62:14 | 230:13 269:7 | 19:8 19:10 19:12 | | 136:2 139:15 | 240:20 240:22 | 68:20 69:10 75:1 | vi 5:9 | 20:3 21:12 22:3 | | 141:17 143:5 | 240:23 249:20 | 75:25 79:2 79:13 | via 257:24 | 22:5 24:7 29:5 | | 144:22 153:5 | 258:12 258:19 | 82:19 82:22 86:22 | viable 10:3 10:3 | 37:15 39:7 39:8 | | 153:13 153:18 | 258:21 263:21 | 87:2 87:19 105:1 | 11:23 11:24 182:3 | 39:25 44:9 52:11 | | 157:1 159:9 163:15 | use 27:21 37:2 37:3 | 105:4 114:5 114:5 | vicinity 54:5 | 52:23 54:25 62:5 | | 165:10 165:22 | 41:11 48:12 48:17 | 114:13 114:16 | | 64:23 68:18 69:17 | | 166:4 176:14 | 88:5 89:2 96:15 | 114:16 115:5 118:3 | | 69:18 74:13 79:23 | | 177:22 191:3 | 96:15 97:16 100:5 | 120:24 121:5 137:7 | | 79:23 79:24 80:11 | | 191:20 193:16 | 100:10 104:13 | 137:11 138:1 138:1
138:25 139:25 | vinyl 104:16 104:17 | 81:7 86:25 105:5 | | 193:23 196:16 | 104:15 105:20 | 147:5 147:18 | 104:20 | 105:24 106:2 111:4 | | 196:19 196:21 | 106:3 106:7 107:7 | | | 114:4 114:9 121:4 | | 197:17 198:4 | 114:14 116:14 | 147:22 156:6 160:1
165:25 166:9 | virtue 61:11 | 130:11 131:25 | | 200:15 203:18 | 117:13 141:20 | 167:21 168:14 | vision 15:15 | 135:22 135:23 | | 204:2 204:4 204:22 | 142:24 144:17 | 167.21 108.14
168:17 173:4 176:3 | | 136:16 137:22 | | 204:23 205:20 | 155:11 156:21 | | | 138:3 145:10 147:8 | | 211:2 213:23 | 173:7 188:12 191:7 | 184:4 186:19
188:21 188:25 | volunteer 104:6 | 149:12 149:16 | | 215:21 222:2 | 241:13 241:14 | 189:18 203:4 204:3 | volunteers 104:2 | 158:2 158:4 158:10 | | 223:23 227:21 | 245:19 250:12 | | = :0:10 | 160:19 162:9 | | 229:13 231:10 | used 22:19 100:10 | 212:20 214:6 215:6
215:12 215:12 | | 163:16 164:16 | | 231:23 232:9 | 257:16 | 222:25 223:11 | 143:20 143:25 | 164:25 172:6 | | 232:10 232:13 | uses 103:6 104:10 | 225:12 230:24 | 166:1 191:3 203:3 | 181:10 184:3 | | 233:4 235:21 | using 81:10 88:7 | 235:4 240:14 241:4 | 250:19 255:1 | 190:13 190:21 | | 235:24 237:17 | 105:17 153:24 | 242:12 242:20 | W | 192:13 198:1 | | 240:13 241:16 | 167:21 193:13 | 244:3 244:5 245:22 | | 199:20 201:23 | | 245:23 249:9 258:3 | 1 1/0/1 210/0 | 246:18 246:25 | wait 70:19 99:5 | 204:5 206:9 207:4 | | 265:24 266:19 | usually 67:2 67:11 | 247:3 249:9 249:10 | | 210:21 219:7 | | upon 67:9 | 74:19 | 249:12 249:18 | 264:15 | 220:23 229:3 235:7 | | upper 109:5 | utility 84:22 | 252:3 264:5 264:17 | | 243:19 250:9 | | upside 64:9 | utilize 15:25 23:14 | 264:19 267:14 | walk 56:14 56:15 | 250:18 250:19 | | us 7:22 7:24 8:11 9:8 | | 201.17 207.11 | wain 50.14 50.15 | | | | l | | | | | | | | Γ | | |---------------------|---------------------|----------------------|---------------------------|----------------------------| | 251:13 251:14 | ways 21:22 84:2 | 187:25 191:10 | 29:2 29:8 29:13 | 152:6 152:9 157:2 5 | | 251:14 254:24 | wealth 138:25 | 192:11 193:16 | 30:17 30:24 35:11 | 158:21 159:10 | | 254:24 255:19 | website 60:18 62:17 | 193:16 211:11 | 46:14 46:14 49:15 | 159:13 159:14 | | 267:7 269:8 270:10 | | 216:18 219:8 | 50:8 50:15 54:1 | 165:10 173:7 175:4 | | wanted 69:16 156:18 | 10,11, 20,110 | 222:23 233:16 | 54:11 54:17 61:8 | 196:12 200:10 | | 227:6 232:16 | week 12:13 12:13 | 242:19 245:11 | 62:5 71:25 72:7 | 200:14 252:8 | | wanting 12:19 63:15 | | 250:2 257:24 258:8 | | widjiwagan 82:7 | | 142:3 194:3 194:4 | 247:9 | 267:4 | 150:20 151:10 | wiegand 207:9 | | 195:3 231:8 | weekend 110:21 | whenever 57:19 | 160:21 171:6 | 207:15 207:15 | | wants 69:5 158:25 | 266:7 | where 2:7 11:6 20:18 | | 266:10 | | 164:6 202:1 | weekends 168:9 | 21:14 28:21 30:2 | 172:24 176:14 | wild 148:24 150:22 | | wash 162:21 172:14 | | 30:8 36:15 36:16 | 185:2 197:3 215:25 | | | 172:16 | 262:10 267:5 | 37:1 37:2 37:5 38:1 | 250:21 250:22 | wilkerson 186:10 | | wasn 100:9 131:13 | weeks 116:9 117:6 | 39:6 39:7 49:6 | 250:25 257:15 | will 5:10 6:3 7:22 8:5 | | 177:11 193:14 | weigan 207:8 | 50:14 52:19 52:24 | whirl 52:8 212:25 | 12:6 13:12 15:24 | | 254:18 263:20 | weight 103:7 103:9 | 53:21 53:25 54:9 | 213:2 216:21 | 15:24 16:1 20:4 | | watching 104:5 | 103:11 103:24 | 59:19 68:20 69:15 | 241:13 241:16 | 35:16 41:19 42:1 | | water 111:25 211:19 | | 69:22 71:15 72:1 | 242:12 | 48:22 50:7 58:12 | | 221:7 | welds 142:15 | 72:3 72:18 74:14 | white 222:12 | 59:13 82:11 82:12 | | wax 199:7 | went 22:6 152:14 | 78:4 83:4 88:24 | who 12:17 12:23 | 90:21 91:3 91:8 | | way 8:7 8:8 9:1 9:4 | 235:4 | 88:25 89:2 89:15 | 13:2 22:7 24:23 | 91:23 94:9 103:16 | | 12:21 20:4 22:1 | weren 137:10 246:22 | 00 2 04 14 100 12 | 30:4 30:7 30:9 31:3 | | | 26:23 31:10 39:12 | 263:20 | 102:14 105:9 | 71:16 72:21 74:11 | 105:14 105:16 | | 39:17 42:6 42:13 | whatever 22:17 23:2 | 111 10 110 6 110 7 | | 105:17 105:18 | | 44:10 48:9 48:18 | 29:21 32:12 32:13 | 112:22 114:16 | 91:8
100:19 100:23 | | | 78:18 79:1 89:3 | 41:6 53:7 54:22 | 114:23 119:5 | 104:4 105:15 | 116:10 117:20 | | 93:7 96:20 102:21 | 60:21 62:21 64:20 | 119:17 130:12 | 109:16 121:6 | 156:4 165:2 165:10 | | 103:2 105:11 106:5 | | 137:18 140:22 | 127:10 127:11 | 171:23 175:19 | | 106:16 107:1 110:5 | , | 142:20 143:1 143:4 | | | | 114:12 115:2 | 107:5 114:14 193:1 | 144:22 145:10 | 168:13 180:14 | 191:18 206:1 | | 116:12 117:8 | 204:5 220:20 225:4 | 147:19 152:21 | 181:1 192:10 | 242:18 242:24 | | 120:19 127:8 | 231:2 240:13 250:3 | 155.72 157.5 | 194:16 194:17 | 244:19 250:4 | | 133:10 142:23 | 257:24 268:11 | 158:22 162:5 162:7 | 195:25 214:15 | 261:24 263:4 | | 151:17 151:19 | 270:11 | 167:6 168:12 | 216:19 235:25 | 264:20 264:25 | | 153:14 153:18 | wheel 131:1 131:3 | 175:21 178:20 | 241:5 247:8 247:10 | | | 159:2 161:13 162:4 | | 186:19 192:20 | 256:7 | williamson 273:4 | | 164:22 174:2 174:7 | Wilcold 05.17 250.7 | 192:21 195:23 | whole 12:19 70:6 | wilson 215:4 269:11 | | 174:11 179:12 | 15:20 17:16 23:20 | 197:6 199:25 | 73:21 74:1 74:13 | wince 108:1 | | 187:2 187:6 193:7 | 24:19 28:15 30:15 | 205:15 206:10 | 82:23 83:2 83:7 | window 242:20 | | 193:22 195:16 | 30:19 32:4 42:8 | 207:16 211:19 | 113:4 114:25 148:4 | | | 195:19 197:21 | 46:7 49:14 56:25 | 216:8 218:5 218:12 | | winterize 117:5 | | 200:21 203:4 | 59:12 76:2 101:4 | 219:1 227:20 | 164:2 175:12 237:8 | wires 69:14 | | 215:24 217:19 | 111:21 118:25 | 229:22 230:14 | whose 168:24 176:13 | | | 218:14 219:20 | 125:24 131:21 | 236:15 240:21 | 176:16 | 235:18 254:3 | | 240:10 246:13 | 137:13 143:16 | 241:18 246:6 | why 8:16 9:17 10:3 | wish 139:13 | | 247:3 250:18 | 151:9 161:19 | 246:21 256:6 256:6 | 16:19 17:9 50:1 | wit 2:7 | | 253:22 264:16 | 162:11 162:14 | 266:2 266:3 270:9 | 59:14 65:15 75:18 | within 41:16 44:17 | | 267:3 267:16 | 174:10 174:11 | 271:25 | 75:22 91:24 92:1 | 45:10 65:24 84:10 | | 268:17 271:12 | 177:6 180:9 180:10 | whereas 125:21 | 102:11 127:15 | 84:15 96:12 138:11 | | 271:14 271:22 | 183:16 183:17 | 147:20 | 131:16 132:6 | 155:16 180:16 | | | 105.10 105.17 | whether 21:3 21:3 | 136:17 136:17 | 155.10 100.10 | | | | | | | | 236:6 236:23 | 180:22 191:24 | 123:15 124:1 125:1 | 226:4 226:20 227:2 | ymca 82:7 | |---------------------|---------------------|--------------------|-------------------------|-----------------------------| | 244:18 257:2 | wow 62:15 117:10 | 126:5 126:19 | 227:9 227:9 227:16 | voung 31:3 31:3 | | 260:19 263:21 | 173:22 230:9 | 126:22 126:24 | 228:14 228:17 | 190:12 | | 270:2 270:5 | wrap 32:11 249:8 | 127:17 127:18 | 231:21 232:15 | yours 72:18 241:14 | | wobbly 85:24 | wrapped 32:8 32:12 | 128:6 129:9 129:21 | 233:2 233:7 233:10 | | | woman 69:16 72:1 | writing 60:11 257:4 | 130:21 134:6 134:9 | 234:24 237:9 | | | won 15:2 22:11 | 257:5 | 135:1 136:4 136:15 | 237:25 238:23 | Z | | 41:17 42:9 42:21 | written 9:4 50:13 | 140:14 142:8 | 239:1 239:4 239:8 | zero 85:12 85:12 | | 103:19 117:9 119:5 | I | 144:24 144:25 | 240:7 245:1 246:11 | zip 95:17 | | 167:24 171:15 | 257:7 258:25 | 145:5 146:15 | 249:1 250:7 251:5 | zipline 34:1 34:2 | | 171:17 171:18 | wrong 36:25 107:7 | 146:20 149:15 | 251:6 253:19 | 63:2 63:3 65:6 | | 263:7 271:14 | 129:3 262:5 | 150:13 150:23 | 253:25 254:14 | 65:12 67:1 68:22 | | wonder 9:17 | | 153:4 153:7 153:15 | 255:3 255:21 | 75:24 76:17 76:22 | | wondering 108:5 | X | 154:21 154:22 | 255:21 259:14 | 76:23 77:1 77:8 | | 192:20 199:13 | xyz 217:21 | 154:23 158:23 | 259:21 269:10 | 80:15 80:21 82:9 | | wooden 221:10 | | 159:18 160:4 | 270:8 270:16 | 82:15 82:20 85:24 | | woods 63:12 | Y | 160:15 161:11 | 270:20 271:10 | 89:22 90:2 93:25 | | word 57:3 | yard 99:13 | 162:22 163:5 163:5 | 272:6 | 94:2 94:12 94:13 | | wording 254:6 | yay 38:19 | 167:7 167:12 | year 11:10 11:10 | 105:2 129:4 251:12 | | words 17:17 29:12 | yeah 15:6 18:25 | 167:16 169:10 | 11:13 11:17 11:19 | ziplines 64:13 65:12 | | 41:7 94:2 252:7 | 25:25 30:2 30:10 | 169:13 169:16 | 13:12 13:18 13:25 | 65:13 66:10 66:14 | | 252:12 253:24 | 31:12 31:15 32:17 | 170:7 173:3 174:15 | 20:9 20:10 20:23 | 66:21 66:22 67:24 | | 259:2 | 36:4 36:23 37:4 | 174:22 174:22 | 42:10 62:3 62:8 | 72:13 73:2 73:5 | | work 7:20 7:20 65:1 | 37:9 37:12 37:18 | 175:5 175:8 175:10 | | 73:10 74:12 75:6 | | 75:18 75:20 79:3 | 45:20 47:8 47:11 | 175:17 178:9 179:5 | | 80:22 80:25 87:20 | | 102:19 102:22 | 49:12 54:5 54:12 | 180:2 180:4 180:8 | 116:19 116:22 | 95:18 128:9 128:10 | | 148:9 148:9 168:9 | 54:20 55:12 55:20 | 180:13 181:6 181:9 | | 128:14 128:23 | | 181:5 181:17 189:5 | 56:19 57:17 58:24 | 181:11 181:14 | 118:18 119:3 | 136:23 170:17 | | 190:12 196:12 | 59:8 62:13 64:3 | 182:24 183:8 | 119:14 119:23 | 179:24 250:23 | | 226:1 | 64:6 66:22 67:4 | 183:23 185:12 | 120:9 122:4 122:5 | zipstream 3:25 | | worker 1:2 | 67:7 67:20 67:21 | 186:6 186:12 | 124:13 126:3 126:3 | | | workforce 1:1 3:15 | 70:9 70:14 70:25 | 186:14 188:17 | 145:19 146:16 | 0 | | 3:17 3:18 3:20 3:21 | 71:2 74:22 75:7 | 189:16 189:25 | | 00 5:11 261:1 262:17 | | 5:12 272:13 | 82:3 83:16 86:10 | 191:1 192:5 192:14 | | 262:18 262:21 | | working 172:20 | 86:19 87:4 90:6 | 193:21 193:25 | 172:17 172:19 | 268:11 272:11 | | 237:13 267:5 271:9 | 90:23 91:5 91:9 | 194:13 196:22 | 174:19 221:2 | 000 11:16 110:5 | | workplace 35:5 | 91:11 91:18 92:20 | 197:18 198:10 | 227:11 239:25 | 146:14 148:12 | | works 65:2 97:12 | 93:4 93:11 96:2 | 198:23 200:4 201:5 | | 148:25 150:16 | | workshop 1:11 5:6 | 96:4 96:18 97:4 | 201:11 201:20 | 241:13 241:20 | 151:25 152:19 | | 6:5 7:16 8:10 8:10 | 97:11 99:23 100:14 | 201:25 202:22 | 245:23 247:6 | 152:20 152:22 | | 40:17 76:10 123:6 | 101:15 103:19 | 203:12 204:20 | 247:21 261:25 | 152:24 154:3 | | 272:20 | 103:22 106:12 | 205:7 205:17 206:7 | | 154:19 154:20 | | world 32:1 95:4 | 106:12 108:3 109:1 | 206:11 208:12 | yearly 116:13 117:12 | 10011 10011 . | | 148:4 216:20 | 109:3 109:14 | 208:21 208:24 | 117:12 160:25 | 155:16 165:14 | | worry 228:6 | 110:20 114:22 | 209:13 211:4 211:7 | | 166:2 167:6 169:5 | | worse 142:5 144:22 | 115:13 115:16 | 211:8 211:9 213:1 | 220:21 | 171:7 173:13 | | wouldn 17:11 30:11 | 116:11 116:20 | 213:25 216:21 | years 9:25 53:10 | 187:15 205:13 | | 45:2 53:23 104:20 | 116:21 118:6 | 218:8 218:21 | 147:2 | 209:21 209:22 | | 111:19 123:22 | 119:12 119:21 | 223:24 223:25 | yelled 159:9 | 210:24 211:11 | | 142:17 180:21 | 120:21 121:24 | 224:2 224:25 | yesterday 13:14 | 215:5 215:5 215:10 | | 174.1/100.41 | 122:11 123:7 | 225:12 225:16 | yield 154:2 | 215:14 217:10 | | | | | I | | | 217:22 217:22 | 140 221:1 | 171:7 210:5 210:11 | 250 11:18 145:18 | 203:12 203:13 | |-----------------------------|----------------------------|--|-----------------------------|-----------------------------| | 221:2 223:1 223:3 | 141 11:16 | 214:10 220:3 | 145:18 151:13 | 203:14 203:17 | | 224:10 224:14 | 15 27:18 197:20 | 221:10 228:23 | 151:14 151:16 | 203:21 204:24 | | 225:15 225:17 | 232:13 | 228:24 229:1 | 151:23 152:15 | 235:8 | | 226:9 226:14 | 150 67:24 118:2 | 229:16 229:19 | 155:18 166:11 | 37069 1:25 | | 231:14 232:13 | 122:1 122:4 122:5 | 229:25 230:10 | 213:10 214:9 | 38 134:17 134:18 | | 233:3 234:10 | 122:1 122:4 122:3 | 230:20 234:2 246:7 | l | 134:19 225:3 | | 04 5:7 8:11 | 135:9 144:19 | 250:15 | 221:19 221:23 | 384 160:25 161:9 | | 05 5:8 255:5 | 144:22 145:6 | 2008 10:7 | 221:24 233:25 | 254:16 254:18 | | | 145:24 147:13 | 2009 10:8 249:18 | 234:4 | 39 224:14 224:14 | | 1 | 147:16 154:8 155:4 | | 26 1:12 220:3 | 224:23 | | 10 20:8 20:10 20:11 | 155:5 163:15 | 2015 11:6 11:7 11:7 | 26th 2:3 6:5 | 3rd 11:14 11:15 | | 20:13 85:17 85:18 | 206:25 207:2 210:5 | | 27 111:25 112:2 | | | 97:25 98:1 108:22 | 210:11 218:5 221:9 | | 27th 10:7 | 4 | | 112:8 112:9 117:24 | | 6:5 8:15 11:15 | 280 224:14 224:23 | 40 108:19 109:9 | | 119:17 147:24 | 224:24 224:25 | 273:19 | 286 165:14 | 122:7 122:10 | | 153:24 166:16 | 225:1 226:12 | 2017 172:15 | | 125:14 127:11 | | 169:4 171:5 217:10 | | 2017 172.13
2018 273:23 | 3 | 127:24 127:24 | | 232:18 232:24 | 238:12 239:15 | 2020 1:24 | 30 86:23 98:1 140:20 | | | 233:3 233:7 233:8 | 240:12 245:12 | 21 28:4 30:15 31:10 | 144:20 145:6 | 203:19 203:20 | | 262:18 | 247:15 252:1 | 40:24 40:25 41:1 | 145:24 147:16 | 204:10 204:19 | | 100 59:3 78:24 80:25 | | 41:2 41:4 41:5 | 189:2 189:3 199:19 | | | 85:19 108:1 108:2 | 253:10 254:9 | 43:25 47:1 47:10 | 215:5 215:13 | 205:24 205:25 | | 108:6 109:24 110:5 | | | 215:14 217:22 | 206:1 206:11 | | 110:10 110:13 | 97:24 192:11 | 55:5 55:12 55:14 | 300 82:12 147:24 | 206:14 206:18 | | 110:15 110:24 | 16 5:7 5:8 8:11 | 60:21 190:15 | 166:23 205:21 | 213:6 213:24 214:7 | | 154:24 154:25 | 104:17 220:3 255:5 | | 220:3 221:10 | 214:8 215:12 | | 178:17 214:8 214:9 | | 196:6 197:11 | 30th 11:11 | 222:22 224:13 | | 214:21 214:23 | 17th 273:19 | 211 233:23 | 32 122:11 122:21 | 224:19 224:21 | | 214:24 215:22 | 18 104:17 167:8 | 216 11:17 | 127:11 134:23 | 224:22 231:11 | | 220:2 221:1 221:21 | 180 231:13 | 220 2:5 5:13 234:10 | 134:24 134:25 | 231:15 231:16 | | 226:17 | 185 156:23 | 272:14 | 135:1 135:2 155:2 | 232:10 232:10 | | 104 11:12 | 19 192:25 254:22 | 221 1:25 | 176:17 176:21 | 233:3 235:4 235:14 | | 1089 1:25 | 1995 254:20 254:21 | 234 1:24 | 33 154:1 154:1 | 235:23 250:8 | | 11 20:11 155:17 | 1st 2:6 10:8 11:11 | 24 24:21 28:11 41:16 | | 250:10 252:1 | | 155:20 262:21 | 11:14 20:9 20:23 | 43:16 44:17 45:10 | 232:1 | 254:17 | | 115 236:19 236:21 | 62:8 | 50:4 257:2 270:3 | 35 167:13 220:3 | 400 152:17 152:23 | | 117 236:18 | | 270:5 | 220:24
221:22 | 152:25 205:21 | | 118a 45:24 | 2 | 25 108:1 108:4 108:8 | | 220:4 234:12 | | 12 82:17 99:12 167:5 | 20 30:15 41:2 46:16 | 108:11 114:15 | 210:10 210:12 | 42 64:17 64:18 64:19 | | 189:3 193:1 | 46:21 51:2 53:21 | 121:19 122:2 | 36 154:3 220:4 | 79:13 151:11 | | 120 86:7 | 55:8 60:21 60:22 | 122:21 135:3 | 37 147:6 147:7 147:8 | 151:11 | | 121 45:24 236:18 | 98:2 109:13 117:24 | | 155:7 161:6 161:9 | 430 220:22 | | 236:19 236:21 | 152:18 195:5 | 147:13 147:16 | 161:9 161:15 | 44 224:10 | | 123 153:22 164:19 | 195:19 196:12 | 154:9 155:3 160:20 | | 45 199:19 213:22 | | 125 221:8 | 222:24 | 160:22 161:9 | 164:11 164:12 | 221:22 | | 13 231:13 231:14 | 200 18:8 18:12 19:2 | 179:17 203:16 | 167:15 171:2 | 47 231:12 232:9 | | 232:13 | 114:16 118:2 | 213:21 220:3 | 192:13 192:15 | 234:7 234:16 | | 130 108:6 220:18 | 147:16 155:8 166:9 | | 192:21 194:7 203:9 | 234:25 | | 220:20 | 169:5 170:2 170:5 | 252:10 253:4 | 203:10 203:11 | 480 146:14 234:13 | | | | 202.11 200.12 | | | | | | | | | | | | |
Page 319 | |--|-----------------------------|---|--------------| | 224.14 | (0.10.14.22.22 | 000 221 12 | | | 234:14 | 60 18:14 22:22 | 980 231:12 | | | 487 233:3 234:15 | 108:20 109:24 | 982 223:18 224:7 | | | 4th 120:1 | 112:2 118:2 134:14 | 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | | | 5 | 236:7 236:24 | 99 247:7 247:9 | | | 50 79:4 85:18 85:18 | 242:20 244:18 | 995 254:22 | | | | 600 11:12 155:9 | | | | 85:19 108:1 108:20
109:9 110:4 110:12 | | | | | 111:2 115:11 135:7 | | | | | 145:11 147:5 147:6 | | | | | 147:7 147:8 155:7 | | | | | 1 | 172:22 220:4 | | | | 161:7 161:15 | 61 153:23 234:19 | | | | 161:15 163:15 | 234:25 | | | | 163:18 164:8 | 615 1:25 | | | | 179:17 199:1 203:9 | 62 215:6 215:12 | | | | 204:8 204:10 | 00 73.2 | | | | 204:18 204:24 | 65 221:2 | | | | 205:20 212:4 214:8 | 68 45:24 236:17 | | | | 214:21 215:20 | 230.10 230.17 | | | | 221:5 225:6 225:15 | 236:21 | | | | 225:17 228:15 | 000 1.23 273.7 | | | | 231:18 232:25 | 273:22 | | | | 233:10 232:23 | 6th 40:23 61:18 | | | | 236:6 236:23 | 72.20 144.14 171.9 | ŧ | | | 244:20 244:21 | 191:18 203:3 | | | | 245:7 245:13 | 250:18 254:24
272:12 | | | | 245:20 | 2/2:12 | | | | 500 17:18 17:22 | 7 | | | | 147:22 148:17 | 70 66:19 80:18 85:18 | | | | 151:16 151:23 | 108:20 220:25 | | | | 153:22 153:23 | 233:8 | | | | 154:10 166:18 | 72 66:15 80:16 | | | | 166:21 167:2 167:8 | 75 66:18 215:2 221:8 | | | | 211:5 211:12 | 750 147:24 153:25 | | | | 214:10 215:9 | 155:10 211:13 | | | | 220:17 220:17 | · <u>———</u> · | | | | 234:19 234:23 | 8 | | | | 234:25 | 800 155:3 231:10 | | | | 51 226:8 | 232:1 | | | | 52 64:19 | 83 11:12 | | | | 525 11:9 | | | | | 54 11:8 | 9 | | | | 550 225:14 | 90 221:23 | | | | 57 223:17 223:18 | 900 1:24 166:2 212:9 | | | | 225:7 225:8 225:9 | 212:10 212:21 | | | | 225:10 | 215:5 223:1 232:9 | | | | 58 11:9 233:20 | 234:7 | | | | 233:22 | 950 155:5 155:6 | | | | 6 | 173:13 | | | | | | | |